AERONAUTICAL ENGINEERING CASE FILE COPY A SPECIAL BIBLIOGRAPHY WITH INDEXES Supplement 4 **APRIL 1971** # PREVIOUS BIBLIOGRAPHIES IN THIS SERIES | Document | Date | Coverage | |-------------------|----------------|---------------| | NASA SP-7037 | September 1970 | JanAug. 1970 | | NASA SP-7037 (01) | January 1971 | SeptDec. 1970 | | NASA SP-7037 (02) | February 1971 | January 1971 | | NASA SP-7037 (03) | March 1971 | February 1971 | # AERONAUTICAL ENGINEERING # A Special Bibliography ### Supplement 4 A selection of annotated references to unclassified reports and journal articles that were introduced into the NASA scientific and technical information system and announced in March 1971 in - Scientific and Technical Aerospace Reports (STAR) - International Aerospace Abstracts (IAA). ### INTRODUCTION Under the terms of an interagency agreement with the Federal Aviation Administration this publication has been prepared by the National Aeronautics and Space Administration for the joint use of both agencies and the scientific and technical community concerned with the field of aeronautical engineering. This supplement to Aeronautical Engineering—A Special Bibliography (NASA SP-7037) lists 376 reports, journal articles, and other documents originally announced in March 1971 in Scientific and Technical Aerospace Reports (STAR) or in International Aerospace Abstracts (IAA). For previous bibliographies in this series, see inside of front cover. The coverage includes documents on the engineering and theoretical aspects of design, construction, evaluation, testing, operation, and performance of aircraft (including aircraft engines) and associated components, equipment, and systems. It also includes research and development in aerodynamics, aeronautics, and ground support equipment for aeronautical vehicles. Each entry in the bibliography consists of a standard bibliographic citation accompanied by an abstract. The listing of the entries is arranged in two major sections, IAA Entries and STAR Entries in that order. The citations and abstracts are reproduced exactly as they appeared originally in IAA or STAR, including the original accession numbers from the respective announcement journals. This procedure, which saves time and money, accounts for the slight variation in citation appearances. Three indexes—subject, personal author, and contract number—are included. An annual cumulative index will be published. ### AVAILABILITY OF CITED PUBLICATIONS ### IAA ENTRIES (A71-10000 Series) All publications abstracted in this Section are available from the Technical Information Service. American Institute of Aeronautics and Astronautics, Inc., (AIAA), as follows: Paper copies are available at \$5 per document up to a maximum of 20 pages. The charge for each additional page is \$0.25. Microfiche⁽¹⁾ are available at the rate of \$1.00 per microfiche for documents identified by the symbol # following the accession number. A number of publications, because of their special characteristics, are available only for reference in the AIAA Technical Information Service Library. Minimum airmail postage to foreign countries is \$1. Please refer to the accession number, e.g., A71-10613, when requesting publications. ### STAR ENTRIES (N71-10000 Series) A source from which a publication abstracted in this Section is available to the public is ordinarily given on the last line of the citation, e.g., Avail: NTIS. The following are the most commonly indicated sources (full addresses of these organizations are listed at the end of this introduction): Avail: NTIS. Sold by the National Technical Information Service at a standard price of \$3.00 for hard copy (printed, facsimile, or reproduced from microcopy) of 300 pages or less. Documents in the 301 to 600 page range are sold for \$6.00 in hard copy, and those in the 601 to 900 page range are sold at \$9.00. Documents exceeding 900 pages are priced by NTIS on an individual basis. These prices apply retroactively to all documents in the NTIS collection, but in addition, documents of 300 pages or less that are over two years old (from date of announcement in *Government Reports Announcements*, or *STAR* for those items announced only in *STAR*) will have a surcharge of \$3.00 added for a total price of \$6.00. No additional surcharge will be added for documents over 300 pages. Microfiche is available from NTIS at a standard price of 95 cents (regardless of age) for those documents identified by the # sign following the accession number (e.g., N71-10411#) and having an NTIS availability shown in the citation. - Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The price is given following the availability line. (An order received by NTIS for one of these documents will be filled at the SOD price if hard copy is requested. NTIS will also fill microfiche requests, at the standard 65 cent price, for those documents identified by a # symbol. SOD does not sell microfiche.) - Avail: NASA Scientific and Technical Information Office. Documents with this availability are usually news releases or informational brochures available without charge in paper copy. - Avail: AEC Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of U.S. Atomic Energy Commission reports, usually in microfiche form, are listed in *Nuclear Science Abstracts*. Services available from the USAEC and its depositories are described in a booklet, *Science Information Available from the Atomic Energy Commission* (TID-4550), which may be obtained without charge from the USAEC Division of Technical Information. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from *Dissertation Abstracts*, and are sold by University Microfilms, Inc. as xerographic copy (HC), microfilm, or microfiche at the prices shown. Microfiche are available only for those dissertations published since January 1, 1970. All requests should cite the author and the Order Number as they appear in the citation. ⁽¹⁾ A microfiche is a transparent sheet of film, 105×148 mm in size, containing up to 72 pages of information reduced to micro images (not to exceed 20.1 reduction). - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by British Information Services (BIS), New York City. The U.S. price (including a service charge) is given, or a conversion table may be obtained from BIS. - Avail: National Lending Library, Boston Spa, England. Sold by this organization at the price shown. (If none is given, an inquiry should be addressed to NLL.) - Avail: ZLDI. Sold by the Zentralstelle für Luftfahrtdokumentation und -Information. Munich, Federal Republic of Germany, at the price shown in deutschmarks (DM). - Avail: Issuing Activity, or Corporate Author, or no indication of availability: Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. - Avail: U.S. Patent Office. Sold by Commissioner of Patents, U.S. Patent Office, at the standard price of \$.50 each, postage free. - Other availabilities: If the publication is available from a source other than the above, the publisher and his address will be displayed entirely on the availability line or in combination with the corporate author line. ### GENERAL AVAILABILITY All publications abstracted in this bibliography are available to the public through the sources as indicated in the STAR Entries and IAA Entries sections. It is suggested that the bibliography user contact his own library or other local libraries prior to ordering any publication inasmuch as many of the documents have been widely distributed by the issuing agencies, especially NASA. A listing of public collections of NASA documents is included on the inside back cover. ### SUBSCRIPTION AVAILABILITY This publication is available on subscription from the National Technical Information Service (NTIS). The annual subscription rate for the monthly supplements, excluding the annual cumulative index, is \$18.00. All questions relating to subscriptions should be referred to the NTIS. ### ADDRESSES OF ORGANIZATIONS American Institute of Aeronautics and Astronautics Technical Information Service 750 Third Ave. New York, N.Y. 10017 British Information Service 845 Third Ave. New York, N.Y. 10022 Commissioner of Patents U.S. Patent Office Washington, D.C. 20231 Defense Documentation Center Cameron Station Alexandria, Virginia 22314 ESRO/ELDO Space Documentation Service European Space Research Organization 114, av. de Neuilly 92-Neuilly-sur-Seine, France Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Scientific and Technical Information Facility P.O. Box 33 College Park, Maryland 20740 National Aeronautics and Space Administration Scientific and Technical Information Office (KSI) Washington, D.C. 20546 National Lending Library for Science and Technology Boston Spa, Yorkshire, England National Technical Information Service Springfield, Virginia 22151 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 University Microfilms, Inc. 313 North First Street Ann Arbor, Michigan 48106 University Microfilms, Inc. Tylers Green London, England U.S. Atomic Energy Commission Division of Technical Information P.O. Box 62 Oak Ridge, Tennessee 37830 Zentralstelle für Luftfahrtdokumentation und-Information 8 München 86 Postfach 880 Federal Republic of Germany ### TABLE OF CONTENTS | | Page | |-----------------------|------| | IAA Entries | 129 | | STAR Entries | 157 | | Subject Index | A-1 | | Personal Author Index | | | Contract Number Index | C-1 | ### TYPICAL CITATION AND ABSTRACT FROM STAR ### TYPICAL CITATION AND ABSTRACT FROM IAA # NASA - # AERONAUTICAL ENGINEERING A Special Bibliography (Suppl. 4) **APRIL 1971** ### IAA ENTRIES A71-15947 # Calculation of the aerodynamics of a wing
impinged by several slipstreams (Berechnung der Aerodynamik des von mehreren Strahlen beaufschlagten Tragflügels). G. Löbert (Vereinigte Flugtechnische Werke-Fokker GmbH, Munich, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrestagung, 3rd, Düsseldorf, West Germany, Dec. 3, 4, 1970, Paper DGLR 70-057, 43 p. 8 refs. In German. After a brief description of the theory of Levinsky, Thommen, Yager and Holland, the suitability of this method of calculating the aerodynamics of a wing immersed in one or more slipstreams is investigated by a comparison with experimental results. The comparison is conducted on the basis of lift, drag, pitching moment, normal-force distribution and wake characteristics. The paper closes with an investigation of the influence of the main propeller-wing-characteristics on the descent capability of propeller-driven V/STOL aircraft. (Author) A71-15948 Flight-mechanical takeoff and landing investigations of a VTOL aircraft using different control systems in hovering flight (Flugmechanische Start- und Landeuntersuchungen eines VTOL-Flugzeuges bei Verwendung verschiedener Steuersysteme im Schwebeflug). H. Kolar and G. Schneider (Messerschmitt-Bölkow-Blohm GmbH, Munich, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrestagung, 3rd, Düsseldorf, West Germany, Dec. 3, 4, 1970, Paper DGLR 70-073. 48 p. In German. Study of the qualifications of two systems involving the control of attitude and of velocity, respectively, for takeoff and landing operations of a VTOL aircraft. The devices used for the simulation are considered, and the operations which were performed by pilots in order to test the control systems are described. The evaluation discussed is based on objective data regarding deviations from the ideal flight path, the work of the pilot, and the frequency of the fuel-control-units, and on subjective impressions of the pilots. G.R. A71-15951 # Effect of a jet on the aerodynamic parameters of wings positioned above the jet (Einfluss eines Düsenstrahls auf die aerodynamischen Beiwerte von über der Strahldüse angeordneten Flügeln). W. Baumert and L. Harms (Aerodynamische Versuchsanstalt, Göttingen, West Germany). Deutsche Gesellschaft für Luftund Raumfahrt, Jahrestagung, 3rd, Düsseldorf, West Germany, Dec. 3, 4, 1970, Paper DGLR 70-052, 22 p. In German. Experimental investigation of the influence of a jet on two types of wings (rectangular and swept) positioned above the jet, the location, inclination, and velocity of which was varied. The wing and the nozzle were mounted separately so that the wind tunnel balance did not measure the thrust of the jet; a simple determination of the jet interference was thus possible. It is found that the jet decreases the lift of the wing considerably. For the investigated ratio of jet velocity and free stream velocity of 2 to 17, the lift loss increases approximately linearly with this ratio. The lift loss also varies with the jet angle. The pitching moment also depends on the velocity ratio and varies markedly with the position of the jet. O.H. A71-15953 # Interference effects from jets on aircraft static stability - Wind tunnel methods used in Sweden. Gustaf Bennich (SAAB-SCANIA, Linköping, Sweden). Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrestagung, 3rd, Düsseldorf, West Germany, Dec. 3, 4, 1970, Paper DGLR 70-048. 15 p. Discussion of equipment and approaches used in investigations of interference effects from jets on the stability of aircraft with ejector afterbody. Approaches used in the drag measurement are considered, and jet effects on yaw stability for twin engined aircraft are examined. The development of a special model support for studies of aircraft with ejector afterbody is described. A six-component balance is used for stability measurements which is a development of the annular balance used in the drag measurements. A general assembly drawing of the installation used in the investigations is shown. A71-15954 # Some experiments on an engine installation above the wing of a swept-winged aircraft. J. A. Bagley (Royal Aircraft Establishment, Farnborough, Hants., England). Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrestagung, 3rd, Düsseldorf, West Germany, Dec. 3, 4, 1970, Paper. 12 p. Preliminary study of the aerodynamic features of a design involving an engine installation above the wing of a swept-winged aircraft. Tests were conducted on a partial model of the wing and nacelle. Details of the interference between a jet from an external supply and the wing were investigated by measuring pressures on the wing, by surveys of the total-head distribution in the jet, and by schlieren and oil-flow photography. Measurements in a low-speed wind tunnel of the forces on a model of a swept wing and fuselage, fitted with a pair of free-flow nacelies are discussed. The results suggest that the lift-dependent drag of such an installation may be significantly larger than that of a conventional installation below the wing. A71-15956 # The effect of impressions of motion on guidance errors at simulated ILS approaches (Der Einfluss von Bewegungseindrücken auf Führungsfehler bei simulierten ILS-Anflügen). Friedrich Erdmann and Rudolf Dierke (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für Flugführung, Braunschweig, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrestagung, 3rd, Düsseldorf, West Germany, Dec. 3, 4, 1970, Paper DGLR 70-071. 14 p. In German. Discussion of a theory for representing impressions of motion with moving-cockpit simulators taking into consideration an application of the theory and some experimental results. The digital flight simulator used in the investigations is considered. The influence of a simple model derived on the basis of a theory proposed by Erdman (1970) on the operations to be performed by a pilot during ILS approaches is investigated. Experimental results obtained during ILS approaches with and without impressions of motion are discussed. G.R. A71-15961 # Turbulent and laminar jet propagation in rotating systems ard its application regarding the mixing of the jet in the downwash field of rotors employing jet propulsion (Turbulente und laminare Strahlausbreitung in rotierenden Systemen und ihre Anwendung auf die Strahlmischung im Abwindfeld von Rotoren mit Reaktionsantrieben). R. Schmidt and J. T. Heynatz (Dornier System GmbH, Friedrichshafen, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrestagung, 3rd, Düsseldorf, West Germany, Dec. 3, 4, 1970, Paper DGLR 70-050. 39 p. 23 refs. In German. Study of jet propagation in rotating systems on the basis of the kinematic and dynamic principles involved giving attention to aspects of jet deflection in the downwash field of a rotor. Basic physical relations regarding the propagation of a jet which emerges from a rotating blade in a tangential direction are derived using a stationary coordinate system. Three characteristic cases with regard to the position of the jet and the direction of the velocity are discussed. The cases of the planar, the round laminar, and the turbulent jet are examined on the basis of typical relations regarding the mixing of a jet. Questions of transformations regarding the obtained relations in case of a change to another coordinate system are investigated. Some pictures obtained in experimental investigations showing the characteristics of jet propagation are presented. G.R. A71-15965 Evaluation of free-flight simulations with a helicopter of variable stability and maneuverability with regard to its suitability as an aid in aircraft development (Auswertung von Freiflug-Simulationen mit einem Hubschrauber variabler Stabilität und Steuerbarkeit im Hinblick auf seine Eignung als Hilfsmittel bei der Flugzeugentwicklung). H. Schmidtlein (Vereinigte Flugtechnische Werke-Fokker GmbH, Bremen, West Germany). Deutsche Gesellschaft für Luft und Raumfahrt, Jahrestagung, 3rd, Düsseldorf, West Germany, Dec. 3, 4, 1970, Paper DGLR 70-075. 61 p. 7 refs. In Discussion of the significance of investigations with an airborne simulator as an aid in the development of an aircraft taking into consideration studies conducted by a German aerospace company with a four degrees of freedom V/STOL aircraft airborne simulator of the National Research Council of Canada. A helicopter of the Bell 47-A type had been used for the simulator. The studies involved a simulation of the flight characteristics of the VFW SG-1262 hovering test rig. Factors of the quality of the simulation are examined. It is found that results obtained with the simulator are applicable to the solution of a problem in investigations of the maneuverability. However, the significance of the simulator regarding the simulation of a breakdown in the flight control system is considered doubtful. A71-15966 Investigations on exhaust-gas jets of jet engine models (Untersuchungen an Abgasstrahlen von TL-Triebwerksmodellen). Eckart Schwantes (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für Luftsaugende Antriebe, Braunschweig, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrestagung, 3rd, Dusseldorf, West Germany, Dec. 3, 4, 1970, Paper DGLR 70-055. 38 p. 21 refs. In German. Study of free jets at temperatures up to 550 C involving critical nozzle pressure ratio and five convergent nozzles of differing shapes. Great differences in comparison to free jet measurements at low nozzle Mach numbers were found. It is pointed out that the jet is discharged at very high pressure from the convergent nozzle. The jet is accelerated to supersonic velocity, which it retains in its core for approximately five nozzle diameters. Aspects of jet decomposition and spatial jet propagation are less pronounced for high-velocity jets than for free jets with a lower velocity at the nozzle exit. G.R. A71-15967 # The effect of an inclined jet on the aerodynamic characteristics of a tail assembly
(Der Einfluss eines geneigten Strahls auf die aerodynamischen Eigenschaften eines Leitwerks). M. Seidel (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für Aerodynamik, Braunschweig, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrestagung, 3rd, Düsseldorf, West Germany, Dec. 3, 4, 1970, Paper DGLR 70-053. 31 p. 19 refs. In German. Study of the changes regarding the lift at a tail assembly induced by a round cold jet taking into consideration the inclination of the nozzle against the airflow direction. It is pointed out that this inclination is the most important parameter because of its effect on the longitudinal stability of a jet-propelled VTOL aircraft in the transition region. Other parameters investigated include nozzle diameter and its position relative to the tail assembly, and the characteristics of the tail assembly. Aerodynamic processes in case of jet interference are qualitatively examined. It is found that induced losses in lift are in a first approximation the result of a superposition of the effects of the individual parameters. G.R. A71-15968 Applicability of flight simulators without visual and motor impressions of the pilot (Verwendbarkeit von Flugsimulatoren ohne Sicht- und Bewegungseindrücke des Piloten). Robert Schweinfurth (Vereinigte Flugtechnische Werke-Fokker GmbH, Bremen, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrestagung, 3rd, Düsseldorf, West Germany, Dec. 3, 4, 1970, Paper DGLR 70-070, 41 p. 18 refs. In German. Study of the possibility of pilot training with the aid of flight simulators without simulation of the visual and motor impressions of the pilot. The possibility of studying the handling qualities of an aircraft in such a flight simulator is discussed, as well as the role of the pilot in the simulation process. The validity of the results obtained from such simulation is assessed, and the requirements imposed on the simulator are indicated. The importance of external stimuli is stressed. Simulation tests of the handling qualities of the SAAB-Viggen, the T-33, and the X-15 aircraft are summarized. The use of the simulator in human-engineering studies is noted. Finally, the experience gained from training simulators without visual and motor simulation is reviewed. A.B.K. A71-15970 # Analysis of simulation width and parameter sensitivity of simulators according to the procedure of vector-of-state feedback by means of a root-locus technique for multiparameter control (Analyse der Simulationsbreite und Parameterempfindlichkeit von Simulatoren nach dem Verfahren der Zustandsvektorrückkopplung mittels eines Wurzelortskurvenverfahrens für Mehrgrössenregelung). Bernd Uhrmeister (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für Dynamik der Flugsysteme, Oberpfaffenhofen, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrestagung, 3rd, Düsseldorf, West Germany, Dec. 3, 4, 1970, Paper. 45 p. In German. Study of relations between the parameters of the not-controlled aircraft and the characteristics of the simulator regarding simulation width and parameter sensitivity making use of a root-locus technique obtained by modifying a method reported by McRuer et al. (1964). Relations between the aerodynamic parameters of aircraft and model and the simulation width are discussed in detail. Formulas for the simulation width which are valid for every control concept are derived. The relations investigated are employed to determine simulation width for two simulators. The results obtained agree with analog computations. Differences obtained regarding the parameter sensitivity of both simulators are discussed. G.R. A71-16039 # Controlling the angle of attack of a space vehicle by varying the position of the center of mass (Upravlenie uglom ataki kosmicheskogo apparata posredstvom izmeneniia tsentrovki). B. N. Petrov, Zh. S. Ageev, B. V. Viktorov, and I. S. Ukolov. Kosmicheskie Issledovaniia, vol. 8, Nov.-Dec. 1970, p. 855-861. 6 refs. In Russian. Discussion of some aspects of controlling the L/D ratio of a reentry vehicle by varying the angle of attack. Particular attention is given to the possibility of controlling the angle of attack by varying the position of the vehicle's center of mass, and to the mechanical aspects of this process. Two schemes of varying the position of the center of mass are analyzed: one, where a spherical mass is displaced along vertical guide rails (or performs some other translational motion), and one, where a spherical mass whose center of inertia does not lie on the symmetry axis performs a rotation with respect to the vehicle's frame. A71-16043 # Determination of atmospheric parameters from the braking data of the Proton 2 satellite with allowance for its orientation (Ob opredelenii parametrov atmosfery po dannym o tormozhenii sputnika 'Proton-2' s uchetom ego orientatsii). V. V. Beletskii, G. I. Zmievskaia, and M. Ia. Marov. Kosmicheskie Issledovaniia, vol. 8, Nov. Dec. 1970, p. 889-895, 6 refs. In Russian. Development of a method of determining the aerodynamic drag coefficient for a satellite of complex configuration, using measurements data of the actual orientation of the satellite in its motion about the center of mass. The method proposed makes it possible to improve the accuracy of determining atmospheric density variations. A model of the interaction between a rarefied gas flow and the satellite is constructed and is used for calculating the density of the thermosphere. The possible error involved in these calculations is assessed. V.P. A71-16124 # Centered two-dimensional nonequilibrium expansion flow in the hypersonic range (Die zentrierte zweidimensionale Nichtgleichgewichts-Expansionsströmung im Hyperschallbereich). Klaus Hans Finke. Rheinisch-Westfälische Technische Hochschule, Mathematisch-Naturwissenschaftliche Fakultät, Dr.-Ing. Dissertation, 1970. 157 p. 89 refs. In German. A theoretical analysis is made of a two-dimensional centered nonequilibrium expansion flow in the hypersonic range, allowing for coupled vibration and dissociation nonequilibrium. Equilibrium, partially frozen, and frozen expansion flows are considered as limiting cases. Since in the case of a real gas flow with chemical reactions the wall heat transfer depends essentially on the thermodynamic state of the gas in and outside of the boundary layer, the heat transfer for the three above-mentioned limiting cases is calculated numerically with the aid of the theory of dissociated laminar plate boundary layers. It is found that the wall heat flux allows unequivocal conclusions to be drawn regarding the local thermodynamic state of the gas outside of the boundary layer. In these boundary layer calculations no restrictions are placed on the Prandtl, Schmidt, and Lewis numbers, which are regarded as functions of the local values of temperature and pressure. In the lower hypersonic range an attempt is made to have the measurement section consist essentially of equilibrium flow. The nonequilibrium flow at the expansion corner is investigated with the aid of a Mach-Zehnder interferometer, piezoelectric pressure transducers, and platinum film thermometers. A.B.K. A71-16128 Test flight with the 'Standard-Elfe' (Testflug mit der Standard-Elfe). Günter Cichon. *Deutscher Aerokurier*, vol. 14, Dec. 1970, p. 882-884. In German. Discussion of a test flight conducted with the glider Elfe S-3 taking also into consideration certain problems which have now been solved in a new design, the Elfe S-4. Test conditions are examined and the performance of the glider is discussed. Certain imperfections in the design of the glider in connection with cockpit and wing are pointed out. The new Elfe S-4, which is free of these disadvantages, is described. G.R. A71-16129 Para-plane - The latest in international parachute design (Para-Plane - Das Neueste im internationalen Fallschirmbau). Heinz Girnth. Deutscher Aerokurier, vol. 14, Dec. 1970, p. 900, 901. In German. Discussion of the para-plane, a new parachute type which was designed by a U.S. aerospace company. The new design makes use of 'pilot chute controlled reefing' to center the pilot chutes in a low drag area. It is shown that the para-plane can easily reach a target well out of range of conventional parachutes. G.R. A71-16131 Hydraulics in wide-bodied jet aircraft (Hydraulik von Grossraumflugzeugen). Rolf J. Dutzmann. Flugrevue/Flugwelt International, Jan. 1971, p. 32-34. In German. Discussion of the hydraulics system in wide-bodied jet aircraft giving particular attention to the hydraulics in the Boeing 747. It is pointed out that the various types of new wide-bodied jet aircraft have in common aspects of an increased dependence on hydraulics. The advantages of the use of hydraulics are examined, and the design and the performance of a typical hydraulics system are discussed. The modern axial piston design is considered. G.R. A71-16132 Pöschel P-300 Equator, a STOL utility aircraft embodying a new concept (Pöschel P-300 Equator - STOL-Mehrzweckflugzeug einer neuen Konzeption). Dietrich Seidl. Flugrevue/Flugwelt International, Jan. 1971, p. 35-39. In German. Discussion of the Pöschel P-300 Equator, a light executive STOL amphibian providing standard accomodations for five or six persons. The single Lycoming T10-540 turbosupercharged six-cylinder air-cooled engine, mounted in the fuselage aft of the passenger cabin drives a two-blade tractor propeller mounted at the top of the vertical tail assembly. The P-300 Equator is capable of operating from water with a wave height of up to 1 m. G.R. A71-16133 Universal mini-carrier UMC-120, a light German STOL transport (Universal Mini-Carrier UMC-120, leichter deutscher STOL-Transporter). Hans Brenner. Flugrevue/Flugwelt International, Jan. 1971, p. 40-43. In German. Discussion of the UMC-120 project of a private German design team involving the design of a light STOL transport in five versions. A
passenger version, a cargo version, an ambulance version, a paratroop version, and a utility version are considered. The UMC-120 is a braced high wing monoplane with a nonretractable tricycle type landing gear and two Garrett-AiResearch TPE-331-2 turboprop engines each driving a three-blade Hartzell propeller of 2.591 m diam. A71-16135 Possibilities of in-flight simulation of rotary wing and VTOL aircraft systems by means of a BO 105 helicopter (Möglichkeiten zur Simulation im Flug von Drehflüglern und Vertikalstart-Flugsystemen mit dem Hubschrauber BO 105). K. Janik (Messerschmitt-Bölkow-Blohm GmbH, Ottobrunn, West Germany). Luftfahrttechnik Raumfahrttechnik, vol. 16, Nov.-Dec. 1970, p. 273-278, 14 refs. In German. Discussion of the merits of in-flight simulation as a means for defining the controllability requirements of future high-performance helicopters and VTOL aircraft in accordance with the particular needs of their respective mission. It is shown that in-flight simulation offers unique possibilities of realistically reproducing the visual and kinetic impressions, as well as the various environmental conditions, which, apart from the aerodynamic characteristics of such aircraft, exert strong influence on the decisions of the pilot during hover and transition flight. The aerodynamic capabilities desirable in a simulating aircraft are reviewed and compared with the characteristics of the BO 105 helicopter, whose costs and safety features are then discussed. M.V.E. A71-16136 Drop-forged and press-forged titanium alloy components in aeronautics (Schmiede- und Pressteile aus Titanle-gierungen für die Luftfahrt). Klaus Rüdinger (Contimet GmbH, Krefeld, West Germany). Luftfahrttechnik Raumfahrttechnik, vol. 16. Nov.-Dec. 1970, p. 278-283. 15 refs. In German. Review of the wide range of drop-forged and press-forged titanium alloy components used in airframes, jet engines, missiles, satellites and other aerospace materiel. The differing thermal and mechanical stresses these components must withstand are shown to lead to the application of a large variety of titanium alloys, whose properties are considerably influenced by the thermal and mechanical treatment they are subjected to. M.V.E. A71-16139 State of development of turbojet propulsion plants - Statistical analysis of characteristic values (Entwicklungsstand der Turbostrahltriebwerke - Analyse einer Kenngrössen-Statistik). L. von Bonin (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Braunschweig, West Germany). Luftfahrtechnik Raumfahrttechnik, vol. 16, Nov.-Dec. 1970, p. 289-300. In German. Description of the state of development of turbojet and turbofan engines through graphical compilation of comparative characteristic values. The selected graphic presentation of these characteristic values displays the interrelations among the various design and size parameters and provides therewith an insight into the underlying fundamentals, quite independently from any prevailing design philosophy. M.V.E. A71-16141 Materials for aircraft of the 1990s (Werkstoffe für die Flugzeuge der 90er Jahre). A. A. Watts (Bell Aerospace GmbH, Bonn, West Germany). Luftfahrttechnik Raumfahrttechnik, vol. 16, Nov.-Dec. 1970, p. 304-306. In German. Discussion of aircraft materials engineering trends in light of the stringent high-temperature strength demands of the age of supersonic air transportation. Some materials engineering problems of SST airframes and power plants are briefly reviewed, along with those of some aerospace vehicles. M.V.E. A71-16237 Metallurgical characteristics of titanium-alloy foil prepared by electron-beam evaporation. H. R. Smith, Jr., K. Kennedy, and F. S. Boericke (Air Reduction Co., Inc., Airco Temescal Div., Berkeley, Calif.). (American Vacuum Society, International Vacuum Metallurgy Conference, 2nd, Anaheim, Calif., June 15-19, 1970.) Journal of Vacuum Science and Technology, vol. 7, Nov.-Dec. 1970, p. S48-S51. Description of a continuous electron-beam vapor deposition process and analysis of the properties of Ti-6Al-4V alloy foils obtained by this process with respect to their use in honeycomb structures of a supersonic aircraft. It is shown that the properties of foils produced by electron-beam evaporation process on a moving substrate are equivalent to those of the rolled products. The foils easily meet the chemical and mechanical property requirements of aerospace specifications. Bend tests were shown to be superior to the rolled foil. The metallurgical characteristics were evaluated using optical micrography and electron micrography with replica, transmission, and scanning techniques. It was found that all metallurgical characteristics appear to be suitable for the intended end uses. Z.W. A71-16275 Understanding and measuring vibrations. R. H. Wallace. London, Wykeham Publications (London), Ltd. (Wykeham Technological Series, No. 4), 1970. 158 p. 14 refs. \$3.60. The dynamics of vibrations is considered, with particular reference to the manner in which complex machines and their separate parts vibrate in practice. The nature of vibrations is explained, and a general survey of vibration measurement is presented. The main types of resonant and self-excited vibration patterns met with in aeroengines are then dealt with, followed by a discussion of forced vibrations both of the whole engine and accessories, as well as coupled vibrations. Typical measuring devices are reviewed, and a survey of their general application in vibration of parts and the whole engine is presented. Properties and limitations of various of the more common transducers used in engineering measurements are discussed. Finally, data reduction, analysis and replay, as well as sound room techniques are dealt with. O.H. A71-16278 Effect of exhaust-nozzle shape on jet noise. Duvvuri Tirumalesa (Rohr Corp., Chula Vista, Calif.). Acoustical Society of America, Journal, vol. 48, Dec. 1970, pt. 1, p. 1327-1331. 7 tefs Some salient results of an analysis based on Ribner's jet-noise model of experimental studies of the noise field of full-scale fitted with conical and eight-lobed daisy nozzles are presented in this note. The results show the effect of the exhaust-nozzle shape on the shear noise component of Ribner's model and importance of the noise contribution from the transitional region of the jet on the perceived noise levels (PNL). (Author) A71-16286 # The dilemma of Air Force technology. Rufus D. Hutcheson (USAF, Washington, D.C.). Air University Review, vol. 22, Nov.-Dec. 1970, p. 26-34. Discussion of short-term and long-term objectives of the Air Force technology program and their priorities. It is shown that the Air Force technology base is expanded in pursuit of two purposes, i.e., to satisfy near-term needs for particular capabilities and, at the same time, to achieve long-term incremental gains in fundamental technology areas which give promise of future utility. The dilemma to what extent the limited resources available should be directed toward either of these purposes is examined. Several areas of technology that currently offer significant exploration and application to systems engineering are discussed. Principal constraints on technology development are outlined. Several examples of systems development are presented. A71-16325 The CADV of the Concorde - Valuable tool for the perfecting of the aircraft (Les CADV de Concorde - Outil précieux pour la mise au point de l'appareil). Air et Cosmos, vol. 8, Dec. 19, 1970, p. 32, 33, 45. In French. Description of the automatic flight control system of the Concorde, which was conceived from the beginning as much more than a simple automatic pilot. Various modifications which have made it possible to reduce the weight of the automatic flight control from 165 kg on the prototype Concordes to 135 kg on the preproduction aircraft are described. The apparatus makes it possible to control the speed of the aircraft within a limit of 4 kt at Mach 2 at 50,000 ft. F.R.L. A71-16346 Aluminum-reinforced epoxy models - A technique for preliminary design and stress analysis. E. I. Riegner (Boeing Engineering Laboratories, Philadelphia, Pa.) and A. E. Scotese (Photolastic, Inc., Malvern, Pa.). (Society for Experimental Stress Analysis, Fall Meeting, Houston, Tex., Oct. 14-17, 1969.) Experimental Mechanics, vol. 11, Jan. 1971, p. 38-45. This paper discusses test applications, fabrication methods and stress-analysis techniques which have been developed on aluminum-filled epoxy models. The use of aluminum-reinforced epoxy models as a preliminary design tool has found extensive application in the development and modification of aircraft structures and related components. The range of uses has varied from the effects of adding or removing material in order to optimize a design, to a full experimental stress analysis of a complete part under multiple-loading conditions. This technique when used in conjunction with photoelastic coatings and/or strain gages, provides complete kinematic and design information before production, tooling, manufacturing and engineering expenses are incurred. The paper discusses machined and molded models, material properties including time-modulus criteria and viscoelastic-creep phenomena, model rework, photoelastic-coating reinforcement and strain-gage effects. (Author) A71-16347 Separation of radars on common frequencies by pulse-repetition-frequency discrimination. J. H. Blythe (Marconi Co., Ltd., Chelmsford, Essex, England). *Journal of Science and Technology*, vol. 37, no. 4, 1970, p. 157-162. Discussion of an approach for drawing up a pulse-repetition-frequency plan to accommodate various choices of stagger of interpulse period in connection with the problem of the separation of radars on common frequencies. A brief outline of the operation of the pulse-repetition-frequency discrimination equipment is presented. Conditions for an output are examined, and conflict rules where one (or both) of the
radars is double-staggered are investigated. A double-cancellation, double-stagger configuration and a double-cancellation, triple-stagger configuration are presented. The separation of interpulse periods for co-sited radars is discussed. Conflict rules for distant stations and channel extent are considered. A71-16376 # Exact solutions to gasdynamics equations of the triple wave type (O tochnykh resheniiakh uravnenii gazovoi dinamiki tipa troinoi volny). A. F. Sidorov (Akademiia Nauk SSSR, Matematicheskii Institut, Sverdlovsk, USSR). Akademiia Nauk SSSR, Doklady, vol. 194, Oct. 1, 1970, p. 782-785. 7 refs. In Russian. Derivation of a family of exact solutions to gasdynamics equations of the nonself-similar wave type. The solutions depend on three arbitrary functions of one argument and are applicable when the adiabat exponent in the equation of state is greater than 1 and smaller than 2. Flow fields produced by the interaction of three plane one-dimensional Riemann waves in a polytropic gas can be constructed by using these solutions. Classes of flows in which local collapses of potential motion are impossible are defined by an analysis of these solutions. The applicability of these solutions to a specific type of the equation of state is also noted. V.Z. A71-16388 # An analysis of longitudinal control during landing approach. Norihiro Goto (Tokyo, University, Tokyo, Japan). Japan Society for Aeronautical and Space Sciences, Transactions, vol. 13, no. 22, 1970, p. 1-9. 16 refs. Investigation of the characteristics of the back side operation using single and multiloop analyses. The problem of flight on the back side of the drag-velocity curve - i.e., one of the important problems in the landing approach - is examined assuming that it is a stability problem of the closed loop feedback control system where the pilot and the aircraft are regarded as elements. An analysis of this problem is made using the closed loop system analysis technique. It is shown that the system characteristics on the back side can be remarkably improved if the airspeed-control-with-throttle loop is added to the altitude-control-with-stick loop, and it is also shown that the lag in the throttle loop influences the system characteristics harmfully. A way of controlling the flight path on the back side is proposed as the result of the analysis. A71-16397 # Existence and use of the singularity carrier auxiliary curve in airfoil cascades. O. Fúzy (Budapesti Müszaki Egyetem, Budapest, Hungary). Periodica Polytechnica, Mechanical Engineering, vol. 14, no. 3, 1970, p. 287-302. 6 refs. Derivation of a generalized modification of the singularity methods based on the concept of an auxiliary carrier curve and used in designing airfoil cascades. Theorems are formulated and proved to demonstrate the existence of a generalized singularity carrier (or singularity carrier auxiliary curve) in an airfoil cascade. Procedures are also discussed for calculations in designing airfoil cascades with the aid of such singularity carrier auxiliary curves. V.Z. A71-16487 # Concorde - Progress towards certification. S. G. Corps (Air Registration Board, London, England). *Tech Air*, vol. 27, Jan. 1971, p. 2-6, 8-11, 13, 14; Discussion, p. 14, 15, 17, 18. Discussion of some aspects of flying a slender delta transport aircraft giving attention also to the background of the Concorde in the Air Registration Board (ARB). Airworthiness requirements for the SST are examined, and ARB participation in the flight test program is considered. An interesting aspect of development flying is discussed. Some preflight impressions regarding the flight deck and the instrument panel of the slender delta transport aircraft are reported, and flight experience in takeoff and landing operations is discussed. Special problems are examined including the static stability at high incidence. A71-16520 Structure and propagation of detonations in gaseous mixtures in supersonic flow. J. C. Bellet and G. Deshayes (Ecole Nationale Supérieure de Mécanique et d'Aérotechnique, Poitiers, France). (International Colloquium on Gas Dynamics of Explosions, 2nd, Novosibirsk, USSR, Aug. 24-29, 1969.) Astronautica Acta, vol. 15, Nov. 1970, p. 465-469. Research supported by the Centre National de la Recherche Scientifique. Experiments on spark ignited hydrogen-oxygen detonations were carried out in a 20 mm x 20 mm cross section supersonic wind tunnel, with observations performed by means of high speed schlieren photographs including cinematographic records. The results lead us to the following conclusions: (1) the detonation structure is multidimensional, consisting of a normal wave in the axial part of the test section surrounded by four oblique waves generated upstream in the boundary layer along the walls; (2) the area of the oblique waves increases and the normal wave area decreases with increasing flow Mach number; (3) the normal velocity with respect to the fresh gas, D, increases at first, and then becomes stabilized at a value which is always higher than the corresponding Chapman-Jouguet velocity D sub CJ, the difference D-D sub CJ increasing with M up to 15 per cent of D sub CJ for M equals 3.5. (Author) A71-16531 Atomization processes and ignition criteria for supersonic combustion with liquid fuel injection. Forman A. Williams (California, University, La Jolla, Calif.). (International Colloquium on Gas Dynamics of Explosions, 2nd, Novosibirsk, USSR, Aug. 24-29, 1969.) Astronautica Acta, vol. 15, Nov. 1970, p. 547-557. 63 refs. Contracts No. AF 44(620)-68-C-0045; No. AF 44(620)-68-C-0010. Consideration of liquid jet atomization, the results of which indicate that the acceleration wave mechanism is primarily responsible for jet disintegration under typical conditions in the combustion chamber of a supersonic-combustion ramjet engine. This observation is used to obtain a simple expression for the jet breakup time, which in turn is used to develop a simple formula defining necessary conditions for spontaneous ignition in the motor. The formula is in agreement with available experimental results. A more general ignition criterion is also stated. The results do not suggest that the capillary-wave and steady-shear breakup mechanisms do not occur, but rather that the acceleration-wave mechanism is faster at the high accelerations experienced by jets in high speed flows, and that therefore this mechanism is responsible for disintegration of most of the mass of the liquid. A71-16562 # Rarefied hypersonic flow about cones and flat plates by Monte Carlo simulation. F. W. Vogenitz and G. Y. Takata (TRW Systems Group, Redondo Beach, Calif.). (American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, San Francisco, Calif., June 16-18, 1969, Paper 69-651.) AIAA Journal, vol. 9, Jan. 1971, p. 94-100. 28 refs. ARPA-supported research; Contract No. AF 04(701)-69-C-0119. Study of rarefied hypersonic flow about slender cones and flat plates by a Monte Carlo simulation, in which the flow of a representative set of molecules past a body is followed by digital computation, while molecular collisions are computed by statistical sampling. Calculations were made for Mach numbers of approximately 10 and 25 for both hot- and cold-wall conditions. Cone semiapex angle ranged from 3.0 to 15.0, while the ratio of ambient mean free path to body length was varied from .01 to 3.0. Properties in the flowfield and on the body surface are presented for a monatomic gas. The effects of the molecular collision model and surface interaction law are discussed. A comparison is made between these results and experimental data. (Author) A71-16563 # Starting phenomena in a supersonic tube wind tunnel. J. A. Johnson, III (Southern University, Baton Rouge, La.) and D. Cagliostro. *AIAA Journal*, vol. 9, Jan. 1971, p. 101-105. 8 refs. Contract No. AF 40(600)-1133. An experimental study has been performed of the unsteady processes in the starting period of a supersonic Ludwieg tube, a device which operates like an intermittent supersonic wind tunnel. A quick opening diaphragm located downstream of the nozzle initiates the flow. Pressure and density measurements are made in a variety of ways in Mach number 1.67 and 3.0 nozzles. For the starting conditions treated, supersonic flow is established in the nozzle without producing shock waves. Various time dependent functions are observed in the adjustment of gasdynamic parameters to their steady supersonic values. These changes of pressure, etc., include undershoots, overshoots, and other variations of the final steady-state values. Calculations based on an assumed zero-length nozzle do not adequately predict starting times and pressures. (Author) A71-16564 # Tip vortex effects on oscillating rotor blades in hovering flight. W. P. Jones and B. M. Rao (Texas A & M University, College Station, Tex.). AIAA Journal, vol. 9, Jan. 1971, p. 106-113. 15 refs. Grant No. DA-HC-04-69-C-0015. Investigation of the validity of the assumptions of two-dimensional strip theory used in rotor blade flutter studies regarding the justification to neglect tip vortex effects. Results are obtained which reveal to what extent the assumptions made are acceptable. From the general theory developed, it is concluded that up to tip Mach numbers of about 0.8, the use of two-dimensional strip theory would not lead to serious error provided the blades oscillate at several cycles per rotation. This general conclusion is derived on the basis of a comparison of the downwash induced at points along the blade as given by the usual two-dimensional theory and the corresponding values derived by an improved method which takes tip effects into account. A71-16565 # Calculation of plane steady transonic flows. Earll M. Murman (Boeing Scientific Research Laboratories, Seattle, Wash.) and Julian D. Cole (California, University, Los Angeles, Calif.). (American Institute of Aeronautics and Astronautics, Aerospace Sciences
Meeting, 8th, New York, N.Y., Jan. 19-21, 1970, Paper 70-188.) AIAA Journal, vol. 9, Jan. 1971, p. 114-121. 14 refs. Steady transonic flow past thin airfoils is formulated using small disturbance theory. The governing transonic potential equation is a nonlinear mixed (elliptic-hyperbolic) differential equation. A boundary value problem is formulated and an analytical far field solution derived. For the near field a mixed finite difference system is developed to solve the transonic equation including cases with imbedded shock waves. Results are presented for nonlifting circular arc airfoils and a Nieuwland airfoil. Agreement with experiment for the circular arc airfoils, and exact theory for the shock free Nieuwland airfoil is excellent. (Author) A71-16566 * # Nongray radiating flow about smooth symmetric bodies. W. B. Olstad (NASA, Langley Research Center, Gas Physics Section, Hampton, Va.). (American Institute of Aeronautics and Astronautics, Thermophysics Conference, 4th, San Francisco, Calif., June 16-18, 1969, Paper 69-637.) AIAA Journal, vol. 9, Jan. 1971, p. 122-130. 17 refs. Modification of a simplified flowfield technique developed by Maslen (1964) to account for radiation and large blowing. Radiation cooling and nongray absorption (including the contribution of atomic lines) were taken into account. Results were obtained for a series of blunted cones traveling at speeds from 10.7 to 15.2 km/sec at an altitude of 60.96 km in the earth atmosphere. It is shown that the radiative heating distributions depend strongly on whether the primary source of radiation is the entropy layer or the flow external to the entropy layer. It is also shown that the entropy layer can be significantly affected by radiation cooling. The reduction of radiative heating by blowing cold air from the body surface is also discussed. A71-16581 # Turbulent boundary-layer flow over a rotating flat-plate blade. W. J. McCroskey (U.S. Army, Aeronautical Research Laboratory, Moffett Field, Calif.), J. F. Nash, and J. G. Hicks (Lockheed-Georgia Research Laboratory, Marietta, Ga.). AIAA Journal, vol. 9, Jan. 1971, p. 188, 189. Discussion of a set of calculated results for the incompressible turbulent flow over a steadily rotating flat-plate blade. Flow conditions which in the laminar case were found by Dwyer and McCroskey (1970) to produce strong three-dimensional effects, such as centrifugal pumping and an increase in the shear stress at the wall are considered. Particular attention is given to the extent to which certain qualitative features of laminar and turbulent flows are also. A71-16582 # Turbulent boundary-layer separation at low supersonic Mach numbers. Robert E. Wilson (USAF, Washington, D.C.) and Franz Maurer (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Porz-Wahn, West Germany). AIAA Journal, vol. 9, Jan. 1971, p. 189, 190. Discussion of turbulent boundary-layer separation at low supersonic Mach numbers, taking into consideration tests performed in a blowdown wind tunnel having a 60 x 60 cm rectangular test section. It was found that separation distance becomes an increasingly strong function of Mach number as the Mach number is decreased below 2, increasing with decreasing Mach number. It is pointed out that measured plateau pressure coefficients are most accurately described by a correlation due to Werle (1968) but are also quite accurately predicted by the simpler correlation of Zukoski (1967). G.R. A71-16647 # Further study of pure-impulse high-camber, high-solidity axial compressors. Bolesław Szczeniowski (Montréal, Université, Montreal, Canada). Archiwum Budowy Maszyn, vol. 17, no. 3, 1970, p. 347-374. By contrast with the previous paper, which was devoted to the single-stage compressor with subsonic relative air velocity through the impeller, the subject of the present paper is the two-stage compressor. Subsonic and supersonic relative air velocity are considered. The paper includes the computation of a two-stage compressor with subsonic and supersonic air velocity and high-camber rotor blades together with the strength computation and a discussion of the form of the rotor and diffuser blades of a supersonic compressor. In his concluding remarks the author states that the same method can be applied to an axial impulse turbine with dense blades and expresses the opinion that a combination of a two-stage compressor and a two-stage turbine may give an efficiency reaching 47 percent. (Author) A71-16666 # Airplane measurements of planetary boundary layer structure. D. H. Lenschow (National Center for Atmospheric Research, Boulder, Colo.). *Journal of Applied Meteorology*, vol. 9, Dec. 1970, p. 874-884. 16 refs. Measurements of air velocity and temperature from an airplane in the planetary boundary layer with strong surface heating are used to calculate vertical heat, momentum and energy fluxes, as well as spectral densities and probability distributions of velocity and temperature. Airplane traverses parallel to the wind are compared to crosswind traverses and a definite elongation of the heat transporting eddies, or thermals, parallel to the wind is observed. The terms in the turbulent kinetic energy balance equation (with the exception of the pressure fluctuation term) and the temperature variance balance equation are estimated. The turbulent kinetic energy dissipation is almost constant with height between the lowest flight level of 100 m above the surface, and the highest flight level of 1000 m, which is just below the top of the boundary layer, while the generation term due to the buoyancy force decreases and the divergence of the vertical transport of kinetic energy increases with height to maintain an approximate balance. The temperature variance dissipation decreases rapidly with height and the generation of temperature variance and the divergence of the vertical transport of temperature variance become small above 100 m. A71-16680 Flying the lifting bodies. William H. Dana and Gerauld Gentry. Flight International, vol. 98, Dec. 31, 1970, p. 1016-1020. Discussion of the impressions of two pilots of vehicles which had been built in order to investigate the low-speed handling of hypersonic vehicles in preparation for advanced transports such as the space shuttle. The pilot Dana describes approach and landing operations for the M2-F3, HL-10, and X-24A lifting bodies. Some details regarding the landing pattern are given by Gentry. Aspects of stability and flight handling are also discussed. A71-16700 # Validity of reported extreme wind speeds in the arctic stratosphere at SST altitudes. D. D. Grantham and A. J. Kantor (USAF, Cambridge Research Laboratories, Bedford, Mass.). American Meteorological Society, Bulletin, vol. 51, Dec. 1970, p. 1121-1124. 5 refs. Investigation of extreme wind speeds which have been reported in the arctic stratosphere over Alaska, Greenland, and Eurasian arctic regions. The following three facts have been established concerning the occurrence of very strong rawinsonde-reported winds in the arctic stratosphere above 20 km: first, horizontal temperature gradients in the Canadian arctic determined from the thermal wind relationship are at least 50% greater than the observed temperature gradients over distances of 150 to 300 mi; second, subsequent to equipment and procedural changes made in the Canadian upper-air sounding system during 1966 and 1967, extremely high wind speeds no longer appear in the records; and, finally, almost all extreme winds over all areas, Canada, Alaska, Greenland, and Eurasia, were reported at or near the termination level and/or very close to the critical elevation angle for the rawinsonde tracking systems. A71-16711 Slender rod in shear flow. Torstein K. Fannelop and Peter C. Smith (Avco Corp., Avco Systems Div., Wilmington, Mass.). Zeitschrift für angewandte Mathematik und Physik, vol. 21, Nov. 25, 1970, p. 918-940. 16 refs. Analytical study of the boundary layer development about a long thin rod in axial flow, in an environment characterized by velocity and enthalpy gradients in the radial direction. Two different inviscid shear-flow profiles are considered - a shear region of infinite lateral extent and a shear layer of finite width. The analytical solutions for both cases are expressed in terms of exponential functions and integrals. M.V.E. A71-16712 Supersonic boom and drag of a pointed-nose body of revolution in a gravitationally stratified atmosphere (Überschallknall und Widerstand eines vorne spitzen Rotationskörpers in einer schweregeschichteten Atmosphäre). Roland Stuff (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für theoretische Gasdynamik, Aachen, West Germany). Zeitschrift für angewandte Mathematik und Physik, vol. 21, Nov. 25, 1970, p. 940-946. 11 refs. In German. Assessment of the validity range of Ryhming's (1961) conclusion that the minimum-boom body for a given bow-shock wave drag is also the minimum drag body. It is shown that this conclusion is valid only for asymptotic distances. The geometry of the minimum-boom body depends on the distance for which one wants to minimize the sonic boom. M.V.E. A71-16713 Supersonic flow about a flat plate at an angle of attack (Die Überschallumströmung der angestellten, ebenen Platte). Franz Durst (Imperial College of Science and Technology, London, England) and Kurt Brieden. Zeitschrift für angewandte Mathematik und Physik, vol. 21, Nov. 25, 1970, p. 947-962. 5 refs. In German. Evaluation of two supersonic flow approximation methods in the light of exact numerical calculation results covering the properties of supersonic flow about a flat plate set at angles of attack over an incidence range allowing supersonic flow to exist throughout the whole flow field. The evaluation results show Brieden's (1955) approximation method to be able to describe both qualitatively and quantitatively the flow behavior, whereas Lighthill's (1944) approximation technique appears to be
only qualitatively effective. Some other insights provided by the results obtained are described and discussed. M.V.E. A71-16734 # Direct shear-force measurement on small surface elements (Mesure directe de la force de frottement sur de petits éléments de surface). Hubert Bougon and Jean Pontézière. La Recherche Aérospatiale, vol. 139, Nov.-Dec. 1970, p. 325-327. 10 refs. In French. Measurement of the local skin friction along the wall during laminar or turbulent flow, using a sensor developed by Chevalier (1967). The characteristics of the sensor used are presented, and some results obtained in a supersonic wind tunnel at Mach number 16 are described. Z.W. A71-16735 # Analog determination of transonic wing profiles by the hodograph method (Détermination analogique de profils d'ailes transsoniques par la méthode de l'hodographe). André Bouveret. La Recherche Aérospatiale, vol. 139, Nov.-Dec. 1970, p. 327-329. In French. Description of the Rigaut (1968) hodograph method presently in use at the ONERA laboratory for determining transonic wing profiles. The method is also applicable to the domain of subsonic compressible flows and is economical in that it is workable with most standard equipment. A few specific examples are used for illustrating the wing profile determination procedure. M.V.E. A71-16736 # A short response-time analog periodmeter (Un périodemètre analogique à court temps de réponse), Jean Eischen. La Rocherche Aérospatiele, vol. 139, Nov.-Dec. 1970, p. 330. In French. Description of the design of a periodmeter for studying vibrations of helicopter blades. The periodmeter is composed of a short-time constant integrator, sampler, and different circuits which depend on the nature of initial pulses. The block diagram of the device is presented, and possible applications of this periodmeter to other problems are discussed. Z.W. A71-16737 # Complementary results at reduced high frequencies pertaining to the unsteady C sub p coefficients induced by the rotation of a control surface in incompressible flow (Résultats complémentaires à grandes fréquences réduites relatifs à des C sub p instationnaires induits par la rotation d'une gouverne en incompressible). Roger Destuynder. La Recherche Aérospatiale, vol. 139, Nov.-Dec. 1970, p. 331-334. In French. Review of some of the results of a test series aimed at unsteady coefficient measurements and performed jointly with the Royal Aircraft Establishment. The purpose of this joint effort was to provide experimental data for the corroboration of a theory developed by ONERA on the unsteady coefficient distribution about little elongated two-dimensional wings with control surfaces. So far, the experimental results obtained show only in part good agreement with theory-based calculations. M.V.E. A71-16750 Effect of inlet conditions on the effectiveness of cone-shaped diffusers. O. I. Didenko and A. P. Stepanenko (Akademiia Nauk Ukrainskoi SSR, Institut Technicheskoi Teplofiziki, Kiev, Ukrainian SSR). (Energetika, vol. 6, 1970, p. 102-106.) Heat Transfer - Soviet Research, vol. 2, Nov. 1970, p. 65-68. 13 refs. Translation. Results of experiments with diffusers with opening angles of 6 to 60 deg and expansion ratios of 1.5 to 6. The flow at the diffuser inlets was turbulent (Re greater than one million) and the Mach number was in the range from 0.3 to 0.9; the turbulence at the axis did not exceed 0.5%. The effect of the initial boundary-layer thickness and the Mach number on the pressure recovery coefficient was considered. It is shown that the boundary layer has a negative effect on the diffuser effectiveness up to angles of 30 to 40 deg. The effect of compressibility appears all the sooner, the larger the diffuser angle and the thicker the inlet boundary layer. (Author) A71-16753 # Equivalent test program for gas-turbine engines (Programma ekvivalentnykh ispytanii gazoturbinnykh dvigatelei). N. D. Kuznetsov and V. I. Tseitlin. *Problemy Prochnosti*, vol. 2, Oct. 1970, p. 14-19. In Russian. Analysis of factors affecting the service life of gas-turbine engine components, on the basis of modern concepts concerning the summation of material defects under the action of physical and thermal static and variable loads. Formulas for evaluating the equivalent service life of materials and components are proposed. V.P A71-16754 # Statistical evaluation of the heat-resistance characteristics of gas-turbine engine materials. II - Change in the dispersion of fatigue-life and creep characteristics as a function of temperature and test duration (Statisticheskaia otsenka kharakteristik zharoprochnosti materialov dlia gazoturbinnykh dvigatelei. II-Izmenenie dispersii kharakteristik dlitel'noi prochnosti i polzuchesti v zavisimosti ot temperatury i dlitel'nosti ispytaniia). I. P. Bulygin, N. I. Parfenova, L. N. Timofeeva, and I. I. Trunin (Vsesoiuznyi Nauchno-Issledovatel'skii Institut Aviatsionnykh Materialov, Moscow, USSR). Problemy Prochnosti, vol. 2, Oct. 1970, p. 20-24. In Russian Discussion of fatigue and creep tests performed with two nickel-base turbine-engine alloys (EP109VD and EI961) at operational temperatures and durations from 100 to 10,000 hr. The laws governing the changes in the dispersion of heat-resistance characteristic are determined as a function of the temperature and service life. The laws obtained make it possible to increase the reliability of strength and performance estimates for turbine-engine materials. V.P. A71-16756 # Computational method for evaluating the endurance of gas-turbine engine nozzle guide vanes under pulsed thermal modes of operation (Raschetnyi metod otsenki prochnosti soplovykh lopatok GTU pri impul'snykh teplovykh rezhimakh). L. B. Getsov, Iu. D. Martynov, Iu. S. Osherov, V. A. Plekhanov, E. P. Rivlin, and A. D. Trukhnii. Problemy Prochnosti, vol. 2, Oct. 1970, p. 34-37. In Russian. Development of a method of evaluating the service life of solid and hollow turbine guide vanes, which is based on calculating the heat transfer coefficients and the temperature and stress fields, and evaluating the heat resistance of the vanes. The possibility of increasing the service life of uncooled vanes by optimal selection of the cavity geometry is demonstrated. V.P. A71-16757 # Statistical analysis of the fatigue characteristics of light alloys for obtaining probabilistic estimates of the endurance of aircraft structural elements (Statisticheskii analiz ustalostnykh kharatekteristik legkikh splavov dlia veroiatnostnoi otsenki prochnosti elementov aviakonstruktsii). M. N. Stepnov, E. V. Giatsintov, and A. S. Seregin. *Problemy Prochnosti*, vol. 2, Oct. 1970, p. 38-42. In Russian. Analysis of the fatigue characteristics (obtained in laboratory tests) of aircraft alloys and of their applicability to the evaluation of component endurance. It is shown that for samples of various dimensions and stress concentrations, there exists a common fatigue curve in relative coordinates. Using this curve, the fatigue characteristics of structural elements can be determined on the basis of test data. V.P. A71-16761 # Equivalent testing of gas turbine engines (Ekvivalentnye ispytaniia gazoturbinnykh dvigatelei). N. D. Kuznetsov. Problemy Prochnosti, vol. 2, Oct. 1970, p. 74-77. In Russian. Discussion of possibilities of shortening the test time required to increase the service life of aircraft engines. It is proposed to conduct an equivalent test along a program constructed on the basis of an analysis of factors which influence the service life of the individual units and components of an engine. Factors which affect the service life of engine components and lend themselves to quantitative evaluation include failure by fatigue, creep, stress relaxation, heat resistance, wear, and contact endurance. Special tests (not included in equivalent testing) should be conducted to determine the influence on service life of such factors as fuel and lubricant coking, erosion and contamination of components, and random accidental damage (such as of blade edges). A71-16798 # On pure impulse compressors - A means for preventing surge. Boleslaw Szczeniowski (Montréal, Université, Montreal, Canada). Archiwum Budowy Maszyn, vol. 17, no. 4, 1970, p. 563-567. In this paper a means for preventing surge, applicable to a two-stage compressor, is proposed in the form of a differential coupling between two stages, enabling a variable ratio of rotational velocities of the two impellers to be obtained, this ratio being adjusted automatically in response to any imposed airflow rate. (Author) A71-16848 # Conditions of existence and longitudinal dimensions of the recirculation zones in an interaction between a supersonic jet and a bounded subsonic wake (Usloviia sushchestvovaniia i prodol'nye razmery retsirkuliatsionnykh zon pri vzaimodeistvii sverkhzvukovoi strui s ogranichennym sputnym dozvukovym potokom). L. A. Bakaldina and I. V. Sidorov (Akademiia Nauk SSSR, Institut Teoreticheskoi i Prikladnoi Mekhaniki, Novosibirsk, USSR). Akademiia Nauk SSSR, Sibirskoe Ottelenie, Izvestiia, Seriia Tekhnicheskikh Nauk, June 1970, p. 37-45. In Russian. Experimental determination of the boundaries (the longitudinal dimensions) of the recirculation zones arising during an interaction between a supersonic jet source and a bounded subsonic wake. The conditions of formation and the dimensions of the recirculation zones in a channel of constant cross section with an essentially subsonic mean velocity are determined with the aid of a modified Craya-Curtet parameter which takes into account the different densities of the mixing flows. The critical values of the similarity parameter as determined from the profile in the transition cross section and from measurements of the boundaries of the recirculation region are presented. A.B.K. A71-16849 # Stability of an incompressible boundary layer (Ustoichivost' neszhimaemogo progranichnogo sloia). A. G. Volodin and S. A. Gaponov (Akademiia Nauk SSSR, Institut Teoreticheskoi i
Prikladnoi Mekhaniki, Novosibirsk, USSR). Akademiia Nauk SSSR, Sibirskoe Otdelenie, Izvestiia, Seriia Tekhnicheskikh Nauk, June 1970, p. 55-58. 8 refs. In Russian. Study of the stability of incompressible boundary layers on straight and yawing wings with a single-term power-law velocity distribution at the outer boundary of the layer. Using a numerical method based on the method of Gol'dshtik and Sapozhnikov (1968), some calculations performed by Pretsch (1942) are repeated, and more complete data than those obtained by Brown (1961, 1964) are obtained concerning the stability of the boundary layer on a yawing wing in the face of perturbations propagating in the direction of the normal to the streamline of the external flow. A.B.K. A71-16850 # Stability of the velocity profiles of a Pohlhausen family (Ustoichivost' profilei skorosti semeistva Polf-gauzena). A. G. Volodin and S. A. Gaponov (Akademiia Nauk SSSR, Institut Teoreticheskoi i Prikladnoi Mekhaniki, Novosibirsk, USSR). Akademiia Nauk SSSR, Sibirskoe Otdelenie, Izvestiia, Seriia Tekhnicheskikh Nauk, June 1970, p. 59-61. In Russian. Study of the stability of a boundary layer with velocity profiles given by a Pohlhausen polynomial of sixth degree. On the basis of numerical integration of the Orr-Sommerfeld equation a calculation is made of the stability of a three-dimensional boundary layer on a yawing wing with velocity profiles in the range of the parameter lambda from -500 to +500. A.B.K. A71-16852 # Calculation of the conditions of stabilization by cooling of a supersonic boundary layer on a plate in the case of exactly formulated boundary conditions for the temperature perturbations (Raschet uslovii stabilizatsii okhlazhdeniem sverkhzvukovogo pogranichnogo sloia na plastine pri tochnoi postanovke granichnykh uslovii dlia temperaturnykh vozmushchenii). A. S. Dryzhov (Akademiia Nauk SSSR, Institut Teoreticheskoi i Prikladnoi Mekhaniki, Novosibirsk, USSR). Akademiia Nauk SSSR, Sibirskoe Otdelenie, Izvestiia, Seriia Tekhnicheskikh Nauk, June 1970, p. 69-74. 6 refs. In Russian. Calculation of the critical values of the surface temperature of a plate in the case of stabilization by cooling of a supersonic boundary layer with respect to infinitesimally small two-dimensional perturbations. The calculation is performed for the boundary conditions obtained by Dunn and Lin (1955). It is shown that, although the stabilization range is unique for all Mach numbers in the case of exactly formulated boundary conditions for the temperature perturbations, the change in the critical Reynolds number apparently occurs nonmonotonically. A.B.K. A71-16892 # Contribution to slender profile theory in magnetohydrodynamics (Do teorii tonkogo profiliu v magnitnii gidrodinamitsi). V. I. Putiata and G. B. Sher'iazdanov (Kiivs'kii Derzhavnii Universitet, Kiev, Ukrainian SSR). Akademiia Nauk Ukrains'koi RSR, Dopovidi, Seriia A - Fiziko-Tekhnichni i Matematichni Nauki, vol. 32, Oct. 1970, p. 927-930. In Ukrainian. Discussion of the flow at a small angle of incidence of an incompressible conducting fluid past a slender nonconducting profile in the presence of a magnetic field. A solution of the system of magnetohydrodynamic equations with given boundary conditions is sought in the form of an asymptotic expansion of the required functions in powers of a small parameter defining the geometry of the profile. A recursion system of linear differential equations is derived, and the boundary conditions for the magnetic field components are determined. A71-16900 # Theoretical and experimental investigations of ignition and combustion processes in rapidly flowing gas mixtures especially in the supersonic range (Theoretische und experimentelle Untersuchungen von Zündungs- und Verbrennungsvorgängen in schnellströmenden Gasgemischen, insbesondere im Überschallbereich). Eberhard Plassmann. Rheinisch-Westfälische Technische Hochschule, Fakultät für Maschinenwesen, Dr.-Ing. Disserta- tion, 1969. 175 p. 131 refs, In German. Discussion of theoretical studies conducted to obtain information regarding the parameters of ramjets for various combustion processes and of an experimental investigation designed to provide data for supersonic combustion problems. Theoretical foundations for the calculation of the heating of supersonic flows are examined. Numerical calculations of the parameters of ramjets with supersonic combustion are presented taking into consideration geometric factors and dissociation effects for expansion hypotheses of the chemical equilibrium and the frozen flow. An experimental investigation of the ignition and combustion of previously mixed rapidly flowing gases with the aid of pilot flames is discussed. G.R. A71-16954 # The NAE airborne V/STOL simulator as a design and development tool for V/STOL aircraft. W. S. Hindson (National Aeronautical Establishment, Ottawa, Canada). (Canadian Aeronautics and Space Institute, Flight Test Symposium, Ottawa, Canada, Feb. 7, 1970.) Canadian Aeronautics and Space Journal, vol. 16, Dec. 1970, p. 413-419. 12 refs. An airborne simulator is a useful design tool in the development of new aircraft, enabling realistic in-flight assessment of anticipated or proposed design characteristics even prior to the existence of a prototype. The NAE variable stability helicopter has been used in this fashion for several different vehicles of the V/STOL class, notably the Canadair CL-84 Tilt-Wing V/STOL aircraft and, more recently, the proposed De Havilland DHC-7 STOL transport. In addition, the simulator is useful as a safe and flexible development tool for existing V/STOL designs, as in the case of the Hawker-Siddeley P1127, allowing a comprehensive handling qualities investigation of various stability augmentation systems for that aircraft. Work undertaken at the Flight Research Section of the National Aeronautical Establishment as applied to these and other specific V/STOL designs is reviewed, with particular emphasis on the flight test technique in obtaining solutions to design problems. (Author) A71-16960 # Wake curvature and the Kutta condition. D. A. Spence (Wisconsin, University, Madison, Wis.). *Journal of Fluid Mechanics*, vol. 44, Dec. 16, 1970, p. 625-636. 13 refs. Contract No. DA-31-124-ARO(D)-462. Investigation of the problem of where the sources representing the displacement of a wake should be located in a potential-flow calculation. The potential problem for the flow at high Reynolds numbers outside the boundary layer and wake of a thin flat plate at small incidence with allowance for displacement thickness is considered. It is shown that this problem cannot be fully defined unless the position of the wake is known in advance. It is further shown that the Kutta-Joukowski hypothesis does not provide a satisfactory first approximation to this because of the singularity in curvature of the streamline springing from the trailing edge in inviscid flow, which implies that the initial curvature of the wake in the real flow will be large enough to cause a modification to the potential flow. To find a solution to this problem, the Navier-Stokes equations are written in curvilinear coordinates to permit calculation of the vorticity. The turbulent terms are retained, but it is argued that they do not affect the vorticity-curvature relationship, except indirectly through the momentum thickness. The potential problem for the outer flow is then formulated, leading to an integrodifferential equation for the slope of the wake streamlines. A coordinate stretching transformation is found which displays the balance between vorticity and curvature in both inner and outer flows. The circulation around an infinite contour, which gives the lift on the wing, is found from the solution of the integral equation. The features of the solution are examined. A71-16961 # Turbulent boundary-layer wall-pressure fluctuations on smooth and rough walls. William K. Blake (U.S. Naval Material Command, Naval Ship Research and Development Center, Washington, D.C.). Journal of Fluid Mechanics, vol. 44, Dec. 16, 1970, p. 637-660, 18 refs. Contract No. N 00014-67-A-0204-0002 Experimental investigation of turbulent boundary-layer wallpressure spectra on hydrodynamically smooth and rough surfaces carried out in a subsonic low-turbulence acoustic wind tunnel by means of special microphones with an outstanding high-frequency resolution. The influence of high-frequency eddies on smooth-wall pressure statistics was first examined. It was found that the space-time decay rate is considerably higher than that measured previously. Measurements of cross-spectral density made with 5 Hz bandwidth filters disclosed low phase speeds at low frequency and small separation. Measurements were repeated on rough walls and parallels were drawn from knowledge of a smooth-wall boundarylayer structure to propose a structure for a rough-wall boundary layer. The effect of independently varying roughness and separation on the large and small-scale turbulence structure was deduced from the measurements. It was found that roughness separation affected the very large-scale structure, whereas the roughness height influenced the medium and very small-scale turbulence. A71-16964 # An experimental study of non-linear interaction of velocity fluctuations in the transition region of a two-dimensional wake. Hiroshi Sato (Tokyo, University, Tokyo, Japan). Journal of Fluid Mechanics, vol. 44, Dec. 16, 1970, p. 741-765. 9 refs Experimental study of the laminar-turbulent transition of a two-dimensional wake, with particular emphasis on the nonlinear interaction of velocity fluctuations. An attempt is made to clarify the nonlinear interaction and the randomization process experimentally. Detailed measurements were made on mean and fluctuating velocities in the wake with two different initial conditions. One is the natural transition without artificial disturbances. The other is the transition in the presence of sound from a
loudspeaker. The sound induces a small-amplitude velocity fluctuation in the wake. The fluctuation is amplified in the linear region, if the frequency is properly chosen. Using a sound composed of two frequencies, the nonlinear interaction of two velocity fluctuations was investigated. Randomizations of regular velocity, which lead to the development of turbulence, were observed by spectral analysis. The results are discussed and analyzed. A71-16965 • # Interaction of grid turbulence with a uniform mean shear. W. G. Rose (Virginia, University, Charlottesville, Va.). Journal of Fluid Mechanics, vol. 44, Dec. 16, 1970, p. 767-779. 8 refs. NSF Grant No. GU-1022; Grants No. AF AFOSR 1078-67; No. NsG-682. Experimental study of the effect of initial disturbance length-scale on turbulence developed in the presence of a uniform mean shear. Flows with nearly the same mean shear and initially different turbulent scales are generated in a wind tunnel test section by placing grids just downstream of a honeycomb of uniform cell diameter and nonuniform cell length. Both round-rod grids of uniform square mesh and parallel-rod construction with roughly equal solidity are used. From the results it is concluded that for a given value of mean shear the imposed length scale fixes the energy level of the resulting turbulence, provided the scale is sufficiently large. Also, it is found that two-dimensional flow-generator geometries are more effective than three-dimensional geometries in producing a roughly homogeneous turbulent field with a higher fluctuation level in a shorter distance. O.H. A71-17106 # Changes of state of highly-energetic propellant-oxidizer systems in the range of high temperatures taking into consideration chemical relaxation (Zustandsänderungen hochenergetischer Treibstoff-Oxidator-Systeme im Bereich hoher Temperaturen unter Berücksichtigung der chemischen Relaxation). Manfred Schaffrath. Rheinisch-Westfälische Technische Hochschule, Fakultät für Maschinenwesen, Dr.-Ing. Dissertation, 1970. 169 p. 99 refs. In German Investigation of rapid changes of state of highly-energetic propellant-oxidizer systems taking into consideration the kinetics of individual chemical reactions with the aim of studying reactions not amenable to equilibrium thermodynamical consideration by non-equilibrium approaches. Particular attention is given to processes of combustion and recombination in ramjets and rocket nozzles. Methods used for the computations involving nonequilibrium conditions are discussed. In a comparison between theoretical results and experimental data it is found that the computational approaches developed provide a useful method for calculating the performance in a rocket propulsion system. A71-17107 # A theoretical and experimental investigation concerning the diffraction of shock waves (Eine theoretische und experimentelle Untersuchung zur Beugung von Stosswellen). Siegmar Schultz. Rheinisch-Westfälische Technische Hochschule, Fakultät für Maschinenwesen, Dr.-Ing. Dissertation, 1970. 98 p. 25 refs. In German Study of the diffraction of shock waves in the region of perfect gas behavior for various angles taking into consideration theoretical and experimental investigations concerning diffractions at corners. A model which provides a correct representation for a number of phenomena occurring during the diffraction of shock waves is discussed. Relations between shock contour and Mach number are explored, and a procedure for estimating the sensitivity of shock fronts to changes in the diffracting angle is developed. The case of a diffraction at a corner with an angle of -165 deg is experimentally investigated. Some interesting relations are obtained in connection with the experimental results by making use of perturbation methods. G.R. A71-17125 Fundamentals of aircraft piston engines. N. E. Borden, Jr. and W. J. Cake (United Aircraft Corp., Pratt and Whitney Aircraft Div., East Hartford, Conn.). New York, Hayden Book Co., Inc., 1971. 198 p. \$6.95. This illustrated guide to piston engine basics is presented to fill the need for a simplified, modern-day text suitable for the beginner who is preparing to operate or maintain any of the various engines now being used in fixed-wing aircraft and helicopters. It is considered that once the reader has mastered the fundamentals, it should be a comparatively easy matter to understand and follow the various aircraft flight and operation manuals, engine maintenance and overhaul manuals, and other publications prepared by aircraft and engine manufacturers or issued as military technical orders. The text begins with a brief history of aircraft piston engine development, then describes the function of various engine parts, and gives detailed definitions of engine terminology. Principal engine systems, such as ignition, lubrication, cooling, induction, carburization, and fuel injection, are discussed. Special attention is given to the new opposed engines that power private and business aircraft. The explanations are reinforced by complete engine illustrations, and a series of review questions follows each chapter. FRI A71-17150 Calculation of the flow field downstream of the fan nozzle of a turbofan aero engine. P. G. Street (National Gas Turbine Establishment, Farnborough, Hants., England). *Aeronautical Journal*, vol. 74, Dec. 1970, p. 983-987. 7 refs. Analysis of the flow field downstream of the fan nozzle of a turbofan engine making use of an approach developed by Kantrowitz (1960) from Guderly's method. The boundary-layer theory and the method of characteristics have been successfully combined in a step by step technique for predicting supersonic flow fields over bodies of revolution. The method is being applied to the flow of the fan exhaust of high by-pass engines over the gas generator cowling. G.R. A71-17152 Loughborough University of Technology, Symposium on Aerodynamic Noise, Loughborough, Leics., England, September 14-17, 1970, Preprints. Loughborough, England, Loughborough University of Technology, 1970. 252 p. Contents: The influence of air humidity on pressure and density fluctuations in transonic jets. W. J. Hiller, M. Jaeschke, and G. E. A. Meier (Max-Planck-Institut für Strömungsforschung, Göttingen, West Germany), p. A.3.1-A.3.12. 7 refs. A fluid mechanics view of aerodynamic sound theory. W. C. Meecham (California, University, Los Angeles, Calif.), p. B.2.1-B.2.15. 10 refs. A survey of low velocity and coaxial jet noise with application to jet prediction. K. W. Bushell (Rolls-Royce, Ltd., Hucknall, Notts., England), p. B.3.1-B.3.23. 17 refs. A comparison between weak-shock theory and Burgers' equation in nonlinear acoustics. D. T. Blackstock, p. C.1.1-C.1.22. 41 refs. Propagation of non-linear signals in air. D. F. Pernet (Ministry of Technology, National Physical Laboratory, Teddington, Middx., England), p. C.2.1-C.2.19. 16 refs. A review of rotating blade noise technology, H. H. Hubbard, D. L. Lansing, and H. L. Runyan (NASA, Langley Research Center, Hampton, Va.), p. D.1.1-D.1.43, 28 refs. Rotor noise radiation in nonuniform flow, M. V. Lowson (Loughborough University of Technology, Loughborough, Leics., England), p. D.2.1-D.2.20. 16 refs. Tone radiation from an isolated subsonic rotor. C. L. Morfey (Southampton, University, Southampton, England), p. D.3.1-D.3.7. Subsonic fan noise, B. Barry and C. J. Moore (Rolls-Royce, Ltd., Derby, England), p. D.4.1-D.4.23, 6 refs. Sound radiation from a point force in circular motion. H. K. Tanna and C. L. Morfey (Southampton, University, Southampton, England), p. E.5.1-E.5.50, 14 refs. Sound radiation from random quadrupole source distributions in axial flow fans. N. Chandrashekhara, p. E.6.1-E.6.11, E.6.13-E.6.17. 5 refs. A71-17154 # A fluid mechanics view of aerodynamic sound theory. W. C. Meecham (California, University, Los Angeles, Calif.). In: Loughborough University of Technology, Symposium on Aerodynamic Noise, Loughborough, Leics., England, September 14-17, 1970, Preprints. Loughborough, England, Loughborough University of Technology, 1970, p. B.2.1-B.2.15. 10 refs, A systematic theory for the generation of aerodynamic sound, stated in terms of convected simple sources and dipoles is presented. The sources are found to depend upon convective derivatives of the hydrodynamic pressure within the turbulence source region. The theory shows explicitly the refractive effects of shear flow within the source region, as well as of temperature changes (if any) within the source region. The oscillating cylinder problem is then discussed and the results are compared for the present theory, for a somewhat simplified version of the Lighthill-Curle theory, and for Lauvstand's theory for the problem (using matched asymptotic expansions). It is found that the present theory correctly predicts the sound field intensity for this problem as proposed by Lauvstad. (Author) A71-17155 # A survey of low velocity and coaxial jet noise with application to jet prediction. K. W. Bushell (Rolls-Royce, Ltd., Hucknall, Notts., England). In: Loughborough University of Technology, Symposium on Aerodynamic Noise, Loughborough, Leics., England, September 14-17, 1970, Preprints. Loughborough, England, Loughborough University of Technology, 1970, p. B.3.1-B.3.23. 17 refs. Research supported by the Ministry of Technology. A review of recent published data on low velocity 'jet' noise is given together with previously unpublished results taken from the Rolls-Royce Noise Research Programme on model rings and full scale engines. 'Jet' noise correlations are given which show that at low jet velocities, the low frequency exhaust noise from the fan stream of a turbofan engine is considerably lower than that from the (hot) centre stream. From this result, a new prediction procedure for coaxial jet noise of turbofan engines is then developed. Comparisons are given which show that this method gives good correlation with measured results from a number of full
scale turbofan engines. The importance of accurate estimation of the 'ground reflection effect' is clearly demonstrated. A critical review of published jet noise data from model coaxial jets is given and the need for further extensive testing emphasized. (Author) A71-17156 # A comparison between weak-shock theory and Burgers' equation in nonlinear acoustics. David T. Blackstock. In: Loughborough University of Technology, Symposium on Aerodynamic Noise, Loughborough, Leics., England, September 14-17, 1970, Preprints. Loughborough, England, Loughborough University of Technology, 1970, p. C.1.1-C.1.22. 41 refs Comparative evaluation of weak-shock theory and Burgers' equation for solving propagation problems in nonlinear acoustics. The early historical developments in the theory of finite-amplitude sound are reviewed. It is pointed out that, in the case of plane waves, the advantage of using Burgers' equation is that, since an exact solution is known, all details of the wave motion are in principle available. In practice, however, the exact solution generally proves to be so complicated that these details are hard to extract. The weak-shock method, on the other hand, yields much important information about the wave motion comparatively quickly and easily. Its defect is that it leads to erroneous results in some cases, notably at great distances from the source. It is possible to generalize both methods so as to include nonplanar one-dimensional waves. In the case of the weak-shock method, the required transformation leads to equations that have exactly the same form as those for plane waves. Unfortunately, the same is not true of the method based on Burgers' equation; a form of Burgers' equation evolves that has no known solution. Sawtooth waves and N waves, including the cylindrical case (sonic boom), are considered in order to illustrate the various points. A71-17157 # Propagation of non-linear signals in air. D. F. Pernet (Ministry of Technology, National Physical Laboratory, Teddington, Middx., England). In: Loughborough University of Technology, Symposium on Aerodynamic Noise, Loughborough, Leics.. England. September 14-17. 1970. Preprints. Loughborough, England, Loughborough University of Technology, 1970, p. C.2.1-C.2.19, 16 refs. The results of a theoretical and experimental investigation into the nonlinear, planar propagation of sinusoidal and band-limited noise signals in air are presented. Signals with a fundamental frequency between 500 Hz and 3000 Hz and with sound pressure levels up to 165 dB were used in the experimental investigation and were transmitted over a distance of 60 m in a tube. The extension to spherical waves and the possible role played by nonlinearity in the propagation of aircraft noise are discussed. (Author) A71-17158 • # A review of rotating blade noise technology. Harvey H. Hubbard, Donald L. Lansing, and Harry L. Runyan (NASA, Langley Research Center, Dynamic Loads Div., Hampton, Va.). In: Loughborough University of Technology, Symposium on Aerodynamic Noise, Loughborough, Leics, England, September 14-17, 1970, Preprints. Loughborough, England, Loughborough University of Technology, 1970, p. D.1.1-D.1.43. 28 refs. Rotating blade noise is a topic of wide concern because it is the source of a variety of noise problems. These concerns range from safety, on the one hand, to community acceptability on the other. The purpose of this paper is to provide a general technical background for the problems of noise due to rotating blades. The topics to be covered are: the vehicles and components for which these problems are pertinent, the nature of the noise produced, the sources of the noise, concepts of noise generation, identification of the significant parameters in noise generation and reduction, and the methods of noise prediction. Both free rotors and ducted rotors are considered. (Author) A71-17159 # Rotor noise radiation in nonuniform flow. M. V. Lowson (Loughborough University of Technology, Loughborough, Leics., England). In: Loughborough University of Technology, Symposium on Aerodynamic Noise, Loughborough, Leics., England, September 14-17, 1970, Preprints. Loughborough, England, Loughborough University of Technology, 1970, p. D.2.1-D.2.20. 16 refs. Discussion of theoretical work describing the radiation of sound by a rotor due to interaction with various types of nonuniform flow. An expression is given for the noise radiation by a blade interacting with both steady and unsteady nonuniformities. Spectra and directionality patterns for characteristic types of nonuniformity are shown. The effect of multiple blades is considered and is found to give rise to a weighting function which multiplies the spectral output of the single blade. This weighting function includes delta functions at the blade passage frequencies and also at the engine shaft orders for a nonuniform rotor. The function also includes a background level due to random blade-to-blade variations which reaches a maximum at the discrete frequencies if blade-to-blade variations are correlated. The effect of spanwise variations is considered, and the duct is shown to preferentially reduce sideline noise. The results suggest that in many cases nonuniform flow can be the most significant cause of noise radiation from a rotor and that, to reduce noise at source, strenuous efforts to achieve greater uniformity are justified. A71-17160 # Tone radiation from an isolated subsonic rotor. C. L. Morfey (Southampton, University, Southampton, England). In: Loughborough University of Technology, Symposium on Aerodynamic Noise, Loughborough, Leics., England, September 14-17, 1970, Preprints. (Loughborough, England, Loughborough University of Technology, 1970, p. D.3.1-D.3.7. At subsonic tip speeds, the far-field sound radiated from steady blade loading is critically dependent on the spatial uniformity of the flow entering the rotor. The radiated power in turbulent flow may be several orders of magnitude greater than in a perfectly smooth flow, where considerable near-field cancellation occurs (Ffowcs Williams and Hawkings, 1969). A simplified theoretical model is set up which allows this effect to be evaluated quantitatively, and numerical results are presented. (Author) A71-17161 # Subsonic fan noise. B. Barry and C. J. Moore (Rolls-Royce, Ltd., Derby, England). In: Loughborough University of Technology, Symposium on Aerodynamic Noise, Loughborough, Leics.. England, September 14-17, 1970, Preprints. Loughborough, England, Loughborough University of Technology, 1970, p. D.4.1-D.4.23. 6 refs. Determination of the rotor noise of subsonic fans which results from aerodynamic intake flow distortions, using helicopter rotor noise theories. Extensions to these theories are presented which allow for both stationary phase-related distortions and distortions which vary randomly with time and may therefore be considered to rotate with random speeds. It is shown that the aerodynamic interaction of intake distortions with the blades result in both rotor order tones and broad band noise. The dominance of the one over the other depends on the space time correlation of the distortions and the magnitude of typical fan length and time scales. Modulation effects are considered. The use of induct measurements is discussed, and results are presented to show the relative importance of steady and unsteady distortions in a simple fan rig. The amplitudes of the resultant blade force distortions were determined from on-axis acoustic data and used to predict the full forward radiation field. Z.W A71-17162 # Sound radiation from a point force in circular motion. H. K. Tanna and C. L. Morfey (Southampton, University, Southampton, England). In: Loughborough University of Technology, Symposium on Aerodynamic Noise, Loughborough, Leics., England, September 14-17, 1970, Preprints. Loughborough, England, Loughborough University of Technology, 1970, p. E.5,1-E.5,50, 14 refs. Theoretical study of sound radiation from a point force in accelerative motion, where the acceleration arises from steady rotation in a circle. The study is prompted by the question of how significant such effects are in fan or helicopter rotor noise at subsonic tip speeds. Exact expressions have been obtained in closed form for the overall far-field radiation (directivity and total power) from a point force moving uniformly in a circle. A series approximation has been developed to show how the spectrum of far-field radiation is influenced by rotation. M.V.E. A71-17163 • # Sound radiation from random quadrupole source distributions in axial flow fans. N. Chandrashekhara. In: Loughborough University of Technology, Symposium on Aerodynamic Noise, Loughborough, Leics., England, September 14-17, 1970, Preprints. Loughborough, England, Loughborough University of Technology, 1970, p. E.6.1-E.6.11, E.6.13-E.6.17. 5 refs. Research supported by the Ministry of Technology and NASA, The effect of the interaction of inlet turbulence with the rotor potential flow as a source of noise in axial flow fans is described here by detailed experimental results on an 8 and a 10 bladed rotor. The noise measurements indicate the band spreading of discrete tones at blade passing frequency and its harmonics. The description of inlet turbulence is given by spatial cross-correlation measurements in the radial and circumferential directions. An expression for sound power radiated in the upstream radiation field is developed and evaluated by using the near field flow measurements. This is compared with the direct measurements in the upstream radiation field. (Author) A71-17166 # Interferential variations in gasdynamics (Obinterferentsionnykh izmeneniiakh v gazovoi dinamike). E. P. Kazandzhan and V. S. Sukhorukikh. Akademiia Nauk SSSR, Doklady, vol. 194, Oct. 11, 1970, p. 1045-1048. In Russian. Analysis of interferential patterns dealt with when holographic interferometry is applied in gasdynamics. It is noted that achromatic
observations in addition to monochromatic observations are frequently needed for obtaining complete interferential band patterns by conventional techniques. A theoretical basis is set forth for measurements of interferential patterns with adequate results in monochromatic light alone. Functions are defined and expressions are derived on which this technique is based. A comparison suggests good agreement between the results of this method and conventional monochromatic-achromatic observations. A71-17194 # Measurement of geomagnetic components from moving platforms (Izmerenie geomagnitnykh komponent s dvizhushchikhsia platform). A. la. Rotshtein and I. G. Zhurii (Akademiia Nauk SSSR, Institut Zemnogo Magnetizma, Ionosfery i Rasprostraneniia Radiovoln, Leningrad, USSR). Geomagnetizm i Aeronomiia, vol. 10, no. 5, 1970, p. 883-887. 10 refs. In Russian. Discussion of direct and indirect methods of measuring geomagnetic components from ships or aircraft in a system of coordinates which is fixed in space. Direct and indirect methods of stabilizing the system of coordinates are also studied. It is shown that direct stabilization methods have the advantage of permitting direct measurement of any geomagnetic component in such a way that the results can be averaged without errors over an arbitrary period of time. V.P. A71-17195 # Aircraft refractometer (Samoletnyi refraktometr). V. N. Bormotov, I. D. Gontar', and V. F. Shul'ga (Akademiia Nauk Ukrainskoi SSR, Institut Radiofiziki i Elektroniki Kharkov, Ukrainian SSR). Geomagnetizm i Aeronomiia, vol. 10, no 5, 1970, p. 888-892. In Russian. Discussion of the design and principles of operation of ar onboard refractometer operating at the 3.2 cm wavelength. Particula attention is given to the design of the resonator, on which the effectiveness of the instrument depends, and to a circuit by means of which the frequency of two klystron oscillators is phase locked to the resonator resonant frequencies. The block diagram for measuring the frequency difference of the two klystrons is examined. Mounted on an IL-18 aircraft, the device proved to be highly effective under adverse flight conditions at a height of 11 km. V.P. A71-17219 The initial structure of wing-body interaction in supersonic flow. R. T. Waechter (University College, London, England). *Institute of Mathematics and Its Applications, Journal*, vol. 6, Dec. 1970, p. 310-318. 5 refs. Research supported by the Ministry of Technology. A rigorous asymptotic expansion describing the initial structure of wing-body interaction in steady inviscid supersonic flow is obtained from the exact solution of a canonical problem. A further term is found for the velocity potential on the root chord, and it is shown how two different asymptotic expansions due to Stewartson may be derived from an asymptotic expansion which is uniformly valid right up to the root chord. (Author) A71-17228 # Making general aviation safer and more effective through universal electronic design. George Litchford. Astronautics and Aeronautics, vol. 9, Jan. 1971, p. 36-41. Discussion of approaches based on electronic technology for making general aviation safer and more effective for its users and its neighbors in the air and on the ground. The development of a wide-area If-vIf navigation system primarily for general aviation but serving the airlines also is discussed. The advantages of a beacon transponder, which is now included in new FAA requirements, are considered. Economical problems connected with the use of altimeters of good accuracy are examined, and the possibility of solving the separation problem by vertical radar is investigated. Advantages of vIf compared to VORTAC are shown. A71-17248 A test to determine the corrosion resistance of adhesive-primer systems. D. R. Croke, W. E. Krupp (Lockheed Materials Research Laboratory, Saugus, Calif.), W. C. Robinson, Jr. (Union Carbide Corp., Electronics Div., Greenville, S.C.), and R. N. McCurdy (Pierce College, Woodland Hills, Calif.). Materials Research and Standards, vol. 11, Jan. 1971, p. 19-21, 38. Development of a simple test that simulates the combination of shear, compression buckling, and clevage stresses at an adhesive/metal interface by means of a fixture that can be suspended in a salt fog chamber. The severe nature of this test makes it possible to extrapolate for 15 years of service life from a 60-day salt fog exposure. The test method described was used for screening candidate adhesive-primer systems submitted for bonding aircraft structures. Z.W. A71-17319 The use of cathode-ray tubes in professional equipment. A. B. McFarlane (M-O Valve Co., Ltd., London, England). Radio and Electronic Engineer, vol. 40, Dec. 1970, p. 289-299. 21 refs. The vast range of professional equipment which uses a cathoderay tube as the display device is considered in terms of the following classification: (1) oscillography and precision measurements, (2) visual display computer terminals, (3) avionic displays, (4) radar, (5) medical electronics, and (6) automated and control systems. In each case the general function and performance of relevant equipment is outlined, and the way in which these determine the type of cathode-ray tube used is discussed. Special aspects of tube design are dealt with in more detail, and desired future improvements indicated. (Author) A71-17331 On constructing efficient evasion strategies for a game with imperfect information. Paul A. Meschler (General Research Corp., Santa Barbara, Calif.). *IEEE Transactions on Automatic Control*, vol. AC-15, Oct. 1970, p. 576-580. 5 refs. Description of an evasion method for pursuit-evasion games. In structuring tactics for evading a pursuing vehicle P, it is often the case that the evader E does not know the intercept time. E's policy must by necessity be random, the precise definition being dependent on the dynamic description of the vehicles and the geometry of the engagement. A method of designing efficient evasion tactics that apportions available maneuver effort over a time interval so as to make the expected pursuer miss distance independently of intercept time is presented. The evasion maneuvers are also structured so that E reaches the confines of some defended region, his ultimate goal. M.M. A71-17410 The temporal progress of the combustion of hydrogen in a supersonic flow of air (Der zeitliche Ablauf der Verbrennung von Wasserstoff im Überschall-Luftstrom). Johannes Algermissen and Dieter Nötzold. Forschung im Ingenieurwesen, vol. 36, no. 6, 1970, p. 169-184. 41 refs. In German. Discussion of the reaction mechanisms involved in the combustion of hydrogen and of the combustion reaction taking place in a hypersonic ramjet using hydrogen as fuel. The principles of operation of a hypersonic ramjet are examined, and the mechanisms for possible reactions involving hydrogen are considered giving attention to collisions between atoms, radicals and molecules. Reactions involving nitrogen, which is present in the air, are also examined. A general equation system for describing the processes taking place during the combustion in the ramjet is presented. Values for the constant factors in the reaction rate equations are listed, and a simplified computational model for the hydrogen combustion is discussed. The significance of the results for ramjet operation under various conditions is investigated. G.R. A71-17415 Corrosion - A study of recent Air Force experience. John S. Leak (USAF, Norton AFB, Calif.). *Materials Protection and Performance*, vol. 10, Jan. 1971, p. 17-20. Corrosion costs the Air Force considerable sums of money and man-hours in weapon systems and component losses and repair. This paper discusses some of the corrosion problems and contains examples of the ultimate dam...; corrosion can cause. Stress corrosion problems and corrective measures in aircraft landing gear components are explained in terms of design, quality control, material selection, and manufacturing processes. (Author) A71-17418 Investigations of slender, conical wing-body combinations in supersonic flow, particularly with respect to volume distribution and camber (Untersuchungen an schlanken, kegligen Rumpf-Flügel-Kombinationen in Überschallströmung, insbesondere hinsichtlich Volumenverteilung und Wölbung). Wolfgang Stahl (Aerodynamische Versuchsanstalt, Göttingen, West Germany). Zeitschrift für Flugwissenschaften, vol. 18, Dec. 1970, p. 461-473. 41 refs. In German. Research supported by the Bundesministerium der Verteidigung. Investigation of slender, conical, plane, and cambered wing-body combinations with different volume distributions in supersonic flow. All combinations examined had the same triangular planform and nearly the same volume. Lift, drag, and pitching moment were determined experimentally; in particular, the nonlinear lift component was studied more closely. The influence of the volume distribution in spanwise direction, as well as the possibility of obtaining a drag reduction by suitable camber near the leading edges for a certain lift coefficient were examined. The test results are compared with the predictions of the corresponding theories. Efforts have been made to obtain a better agreement by an extension of the theories. The measurements show that the influence of the volume distribution on lift and drag of the wind-body combinations is unimportant. The drag can be reduced by the chosen camber. The extension of the theories is found to improve the agreement with the measured results. A71-17420 On an improvement of the bisector rule for shock waves. A I. van de Vooren and D. Dijkstra (Groningen, Rijksuniversiteit, Groningen, Netherlands). Zeitschrift für Flugwissenschaften, vol. 18, Dec. 1970, p. 476-479. 6 refs. The bisector rule for weak shocks asserts that the shock front bisects the angle between the Mach lines before and behind the shock. The rule is valid for terms of first order of the shock strength. In this paper a new formula is presented
which is correct for terms of second order of the shock strength, The result is applied to the determination of the asymptotic behavior of the bow shock attached to an aerofoil in two-dimensional steady supersonic flow. (Author) A71-17421 A note on sound generation by turbulent circular free jets (Eine Bemerkung zur Schallerzeugung durch turbulente, runde Freistrahlen). Alfons Michalke (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für Turbulenzforschung, Berlin, West Germany). Zeitschrift für Flugwissenschaften, vol. 18, Dec. 1970, p. 479, 480. 5 refs. In German. Theoretical examination of the spectral components of sound generated aerodynamically in circular jet flows. A solution to the inhomogeneous acoustical wave equation by Lighthill is presented which makes it possible to understand the experimentally observed variable behavior of the spectral components of sound at high and low frequencies, even if the expression defining the acoustical source properties of a fluctuating flowfield is not exactly known. O.H. A71-17422 The legal status of air charter flights (Le statut juridique des affretements aériens dits 'charters'). E. Du Pontavice (Paris, Université, Faculté de Droit et des Sciences Economiques, Sceaux; Nantes, Université, Nantes, France). Revue Générale de l'Air et de l'Espace, vol. 33, no. 3, 1970, p. 241-257. 103 refs. In French. General consideration of various aspects of air charters, with emphasis on the transport of passengers by chartered aircraft. Because of its flexibility and low price, the air charter is well adapted to tourism. There is some evidence that chartered aircraft have a higher accident rate than is the case with regularly scheduled carriers. Charter parties may be entered into by air transport companies, travel agents, affinity groups, or, more rarely, by a single individual. Various facets of public, private, and international law as they affect air charters are explored, and attention is given to the law of civil responsibility. A71-17423 The nationality of aircraft - Reexamination of a disputable concept (La 'nationalité' des aeronefs - Pour une remise en cause d'une notion discutable). J.-M. Breton (Cameroun, Université Fédérale, Yaoundé, Cameroon). Revue Générale de l'Air et de l'Espace, vol. 33, no. 3, 1970, p. 258-273. 45 refs. In French. Discussion of the legal problems faced by Air Afrique, which arise from the fact that this airline operates in and out of, and overflies, many independent nations. Regional cooperation and aircraft registration are considered with reference to the Chicago Convention of 1944. Theoretical aspects of the problem of aircraft nationality are reviewed, as well as various solutions to the problem and their import. A71-17424 The revision of the Warsaw Convention and the responsibility of the air carrier (La révision de la Convention de Varsovie et la responsabilité du transporteur aérien). Jean Constantinoff. Revue Française de Droit Aérien, vol. 24, Oct.-Dec. 1970, p. 393-408. 64 refs. In French. Discussion of possible revision of the 1929 Warsaw Convention, which regulates air travel, and of the possibility of the secession of the U.S. from its provisions. The principal question is whether or not the responsibility limits of the air carrier can or can not be exceeded. The problem turns on whether Articles 3 and 25 could be suppressed, since these articles make it possible for American courts to render decisions which are more favorable to accident victims. F.R.L. A71-17425 Elements of Rumanian air penal law - The air code of 1953 and the penal and penal procedure codes of 1969 (Eléments de droit pénal aérien Roumain - Le code aérien de 1953 et les codes pénal et de procédure pénale de 1969). P. V. Patrascanu (Bucureşti, Universitatea, Bucharest, Rumania) and O. Sachelarie (Institutul de Istorie, Bucharest, Rumania). Revue Française de Droit Aérien, vol. 24, Oct.-Dec. 1970, p. 409-428. 41 refs. In French. Review of Rumanian air law which, as is the case with international air law, is primarily occupied with the organization and control of civil aviation, but also with infractions of law committed during the flight of an aircraft, such as crimes against persons and property, or air piracy. The various statutes discussed are, to some extent, based on French and Italian codes. Infractions and sanctions and the applicability of the penal law, and its competence as regards Rumanian aircraft overflying other countries, are considered. F.R.L. A71-17433 # Chemical stabilization of engine and jet fuels (Khimicheskaia stabilizatsiia motornykh i reaktivnykh topliv). M. F. Vol'f. Moscow, Izdatel'stvo Khimiia, 1970. 373 p. 620 refs. In Russian. Problems associated with the chemical stabilization automobile and aircraft ethylated gasolines and jet and diesel fuels during storage, transportation, and utilization are discussed. Domestic and foreign experience in improving fuel stabilization by such additions as antioxidizing and dispersing agents and deactivators of metals is reviewed. Techniques used for introducing chemical additions to the fuels are examined, together with accepted methods of testing and evaluating the stability of gasolines and jet and diesel fuels. The book is intended for scientists and engineers employed in the petroleum industry, and for individuals specializing in storing fuels. A71-17573 Metro bucks heavy economic tide. Bob Glaves. Business and Commercial Aviation, vol. 28, Jan. 1971, p. 61-65. Review of the economic problems besetting the Metro commuter airliner. It is considered by the manufacturer that, although corporations have the money to buy aircraft, not many wish to invest at the present time. The current production rate is three Merlins per month and sales are to be handled directly from the factory. A major problem is the 12,500-lb zero fuel weight. F.R.L. A71-17581 • # Measurements and analysis of lightning-induced voltages in aircraft electrical circuits. Paul T. Hacker (NASA, Lewis Research Center, Aerospace Safety Research and Data Institute, Cleveland, Ohio) and J. A. Plumer (GE High Voltage Laboratory, Pittsfield, Mass.). Society of Automotive Engineers and U.S. Air Force Avionics Laboratory, Lightning and Static Electricity Conference, San Diego, Calif., Dec. 9-11, 1970, Paper. 28 p. 13 refs. A series of measurements were made of voltages induced in electrical circuits within a metallic aircraft wing by full-scale simulated lightning currents flowing through its skin and structure. The measured data were mathematically analyzed to enable determination of voltages across load impedances to which the circuits might be connected elsewhere in the aircraft. Relationships between induced voltages and lightning current and wing structural and circuit parameters were determined. Induced voltages of magnitudes likely to cause damage or interference with avionics were measured. (Author) A71-17586 The democratization of air transport (La démocratisation du transport aérien). Robert Vergnaud (Air Inter/Lignes Aériennes Intérieures, Paris, France). Secrétariat Général à l'Aviation Civile, Revue, Oct. 15, 1970, p. 70-79. In French. Consideration of the possibilities for popularization of air travel, which at present is not practical for most citizens. Simpler access to this mode of travel can be achieved by transport in groups, and by fare adjustments for certain categories of travelers - e.g., social organizations and for young or elderly persons. At present, businessmen, professional people, and students account for more than half of the passengers. Government employees, military personnel, and employed persons, mostly traveling with expenses paid, make up the balance. A71-17587 French statistical system for air transport (Système statistique Français du transport aérien). Christian Piro (Institut National de la Statistique, France). Secrétariat Général à l'Aviation Civile, Revue, Oct. 15, 1970, p. 83-93. In French. Description of the statistical system used by the French Civil Aviation Secretariat (SGCA) to obtain knowledge of air transport operations. The subject is considered from the airport point of view (aircraft movements, local passenger traffic, freight and mail, through passengers, and transferring passengers). A traffic unit is established which corresponds to 1000 passengers or 100 tons of cargo or mail. Similarly, attention is given to the problem from the point of view of the carrier. It is considered that improvement of the statistical system should result from the convergence of two elements: a better knowledge of user requirements, and improvement in procedures. F.R.L. A71-17588 The reception of large capacity aircraft (L'accueil des avions de grande capacité). Germaine Ladet (Secrétariat Général à l'Aviation Civile, Inspection Générale de l'Aviation Civile, Paris, France). Secrétariat Général à l'Aviation Civile, Revue, Oct. 15, 1970, p. 94-108. In French. Consideration of the problems involved in receiving and servicing very large aircraft, with evaluation of their relative importance. Attention is first given to the studies undertaken to solve them on the interministerial level, followed by more detailed examination of arrangements either already made or proposed to facilitate traffic. Comment is made on certain obstacles encountered. F.R.L. A71-17589 The adaptation of airports to large capacity aircraft (L'adaptation des aéroports aux avions à grande capacité). Jean-Louis Durand (Secrétariat Général à l'Aviation Civile, Service Technique des Bases Aériennes, Paris, France). Secrétariat Général à l'Aviation Civile, Revue, Oct. 15, 1970, p. 108-118. In French. Discussion of those aspects concerning airports, their terminal installations and their infrastructure, runways, roads, and traffic areas which have been affected by the advent of large capacity aircraft. Attention is given to problems of maneuvering and parking these aircraft, and the effects of tail pipe blast. This
can be damaging to runways, taxi tracks, and to surrounding areas, especially during takeoff or when taxiing at high speed. Passenger and baggage handling is discussed. A71-17590 The Lyons-Satolas International Airport project (Le projet d'Aéroport International de Lyon-Satolas). Jean-Paul Paufique. Secrétariat Général à l'Aviation Civile, Revue, Oct. 15, 1970, p. 119-133. In French. Description of the principal arrangements of the new Lyons-Satolas International Airport project, with outline of the current state of the studies. The present airport, Lyons-Bron, is considered to have only limited possibilities, and studies indicate that the Lyons metropolitan area will generate more than four times its present traffic by 1980. Considerations of urban development and regional management were taken into account. Details of the layout of the new airport with reference to its runways, terminal areas, and facilities are given. The noise problem and its control are discussed. A71-17619 Basic design considerations and theoretical analysis of double-reverberant chamber duct lining test facilities. T. H. Melling and P. E. Doak (Southampton, University, Southampton, England). *Journal of Sound and Vibration*, vol. 14, Jan. 8, 1971, p. 23-35. 6 refs. Basic design criteria for establishing the geometry of a duct liner test facility are evolved. A theoretical model of the facility is established, yielding the acoustic behavior of the test section alone. The measurements necessary for the interpretation of the test section performance are discussed. Finally, models of the attenuation in the test section are presented for correlation with theoretical models of acoustically treated ducts. Two principal features of the analysis are that it includes the following effects: (1) that of flow on the acoustic fields as well as on the liner absorption; (2) that of possible variations in the impedance of the terminating chamber - e.g., it could be anechoic rather than reverberant. (Author) A71-17620 Sound transmission and generation in ducts with flow. C. L. Morfey (Southampton, University, Southampton, England). *Journal of Sound and Vibration*, vol. 14, Jan. 8, 1971, p. 37-55, 22 refs. Sound generation in hard-walled ducts with flow is treated theoretically. Axial standing waves are allowed for in the theoretical model, by applying an impedance boundary condition at the ends of the duct. The results show the effects of axial and swirling flow on the radiated sound power, for different types of source contained in the duct. Suggestions are also put forward for analyzing the generation of sound by sources at a mean-flow discontinuity. (Author) A71-17621 The effect of lateral vibrations on vortex shedding from blunt-based aerofoils. C. J. Wood (Oxford University, Oxford, England). *Journal of Sound and Vibration*, vol. 14, Jan. 8, 1971, p. 91-102. 17 refs. Science Research Council Grant No. B/SR/3271. The effect of two kinds of lateral oscillation, mechanical and acoustic, are compared in regard to their effects upon the vortex-shedding mechanism at the blunt trailing edge of an aerofoil. Relying upon certain points of similarity between the two flows, the results of flow visualization experiments in heaving motion are used to explain both the way in which vortex shedding can excite acoustic resonance and also the effect of a base cavity in damping resonant vibration. (Author) A71-17624 Adhesive bonding of high modulus composite aircraft structures. Samuel J. Dastin and George Lubin (Grumman Aerospace Corp., Bethpage, N.Y.). Society of Automotive Engineers, Automotive Engineering Congress, Detroit, Mich., Jan. 11-15, 1971, Paper 710110. 8 p. Members, \$1.00; nonmembers, \$1.50. Description of the production of a horizontal stabilizer of an aircraft involving structural adhesive bonding between boron-epoxy composite, titanium, steel, aluminum honeycomb, and fiberglass epoxy. The adhesive tests were conducted using short-span beam shear and flatwise tensile tests. The adhesive design allowables were developed using lap shear tests at various overlap lengths. The 'stepped' technique used in the fabrication of the primary skin joint is described. Special attention is given to the autoclaving molding of the boron-epoxy composite, methodology of adhesive co-cures, and the mylar isolation skin-to-core bonding procedure. The quality control of manufactured parts is briefly described. Z.W. A71-17644 The age of the supersonic jet transport - Its environmental and legal impact. John R. Montgomery. *Journal of Air Law and Commerce*, vol. 36, Autumn 1970, p. 577-614, 176 refs. Discussion of the technical aspects of the supersonic jet transport and the ability of present law to cope with the problems which inevitably will occur if land overflights are allowed. Achievements and drawbacks of SST technology are considered. The ground noise problem and approaches for overcoming it are discussed. The sonic boom problem is examined, and the effect of aircraft design and atmospheric conditions on sonic boom intensity is explored. The focusing phenomenon, the effects of sonic boom on persons and property, and the consequences of worldwide SST operations are discussed. The state of American law and the status of international law with respect to the legal problems posed by the operation of the SST are described. A71-17661 # The effect of homogeneous additives on the ignitability of hydrocarbon fuels. V. J. Siminski and F. J. Wright (ESSO Government Research Laboratory, Linden, N.J.). Combustion Institute, Fall Meeting, California Institute of Technology, Pasadena, Calif., Oct. 26, 27, 1970, Paper WSS/CI 70-19. 35 p. 13 refs. Contract No. AF 33(615)-69-C-1289. Investigation of the molecular structural characteristics that promote ready ignition of hydrocarbon fuels and of ignition promoters for such fuels. The ranking of the fuels and of the homogeneous additives for their ease of ignition was carried out in a stirred combustor in an attempt to obtain a comparison based on delays arising from the chemical properties of the fuel rather than from physical or chemical diffusion factors. The data obtained in the stirred reactor show that of all the stable hydrocarbon fuels tested, the long chain n-paraffins exhibit the shortest ignition lags. The homogeneous additives studied consisted of nitrate and nitrite esters, peroxides, epoxides, and polyethers. Some of these additives present in 5 volume percent reduce ignition delays by as much as 90%. M.V.E. A71-17678 The magnitude and economic impact of general aviation 1968-1980. R. Dixon. Research supported by the Avco Corp., the Beech Aircraft Corp., the Cessna Aircraft Co., the Continental Motors Corp., the Garrett Corp., the General Electric Co., the Grumman Aerospace Corp., the Lear Jet Industries, the Lockheed-Georgia Co., the North American Rockwell Corp., the Piper Aircraft Corp., and the United Aircraft Corp. Manhasset, N.Y., Aero House, 1970. 160 p. \$15. This book seeks to assist industry and government in the achievement of the goal of a dynamic and integrated transportation structure, in which the role to be played by General Aviation will be clearly recognized and planned for. The publication integrates in a single volume the findings of 1968 and 1969 reports, covering the development of General Aviation between 1968 and 1980. The magnitude of future development of General Aviation is determined taking into consideration the actual number of active aircraft, the number of flying hours and movements, and the number of airmen and user profiles. General Aviation's contribution to the national economy is determined by evaluating such factors as the value of production and sales of aircraft and avionics, the used aircraft market, user costs, investment spending by manufacturers, dealers and operators, and government outlays. G.R. A71-17690 A gas turbine engine health indicator for helicopter operators. F. J. McCrory, Jr. (U.S. Army, Aviation Test Board, Fort Rucker, Ala.). American Helicopter Society, Journal, vol. 16, Jan. 1971, p. 11-15. The need for a simple, reliable and low cost system for determining the health of gas turbine engines installed in helicopters is presented. The concept of engine health is differentiated from the more common considerations of engine abuse and wearout. The key engine health parameters are discussed. Inherent problems in monitoring these factors in an operational situation are presented and free air temperature corrections essential for their evaluation are outlined. Disadvantages are cited for a go-no-go electromechanical engine health system and an outside-the-cockpit data card system. An Engine Health Indication Test (HIT) system is proposed which overcomes the operational problems and avoids the disadvantages of the other systems. The proposed system consists of an instrument panel health placard for correcting gas temperature and gas producer turbine speed. A log, maintaining a historical record of changes in gas temperature, would be placed in the flight log book and would be used to indicate trends toward higher gas temperatures. An example is presented of the Engine Health Indication Test system, developed for the T53-L-13 series engines in the UH-1H/M and AH-1G helicopters. Use of this system and its advantages are discussed. (Author) A71-17691 Rapid estimation of the effects of material properties on blade natural frequencies. Nicholas Giansante (Kaman Aerospace Corp., Bloomfield, Conn.). American Helicopter Society, Journal, vol. 16, Jan. 1971, p. 26-35. Contract No. N 00019-69-C-0088. A review of existing theory revealed the emphasis to date to be on the application of simplified procedures for rapid estimation of flapwise frequencies of rotating beams with a deficiency of information regarding chordwise and torsional frequencies of free vibration. The present study was initiated to extend existing theory to include chordwise and torsional frequencies of
rotating beams as a function of the nonrotating beam frequencies. Further, the effect of stiffness/weight ratio on the flapwise, chordwise, and torsional natural frequencies of rotating beams was introduced. Simplified procedures were developed for rapid estimation of the effects of material properties on the uncoupled flapwise, chordwise, and torsional natural frequencies of rotating beams. (Author) A71-17692 # Aerodynamic decelerators - An engineering review. William B. Pepper and Randall C. Maydew (Sandia Laboratories, Albuquerque, N. Mex.). *Journal of Aircraft*, vol. 8, Jan. 1971, p. 3-19. 215 refs. AEC-supported research. Survey of the present state of aerodynamic decelerator technology available to the design engineer, with emphasis on the development work of heavy duty ribbon parachutes at Sandia Laboratory. Flexible wings, sometimes called lifting aerodynamic decelerators, are briefly treated. Flexible wings add the possibility of maneuverability and controllability to the otherwise uncontrolled ballistic path of a descending payload system. Numerous references of applicable, significant and timely work are provided to aid the reader in obtaining more detailed information on the various categories of aerodynamic decelerators. The ribbon parachute is a versatile, reliable, and efficient decelerator; a 20-ft-diam parachute has been deployed at a dynamic pressure of 5700 lb/ft at a Mach number of 2.43. A 76-ft-diam ribbon parachute was used to recover a 45,000-lb test vehicle. The guide surface parachute is extremely reliable and useful as a pilot or first-stage parachute and is very stable as a drogue device. Special composite construction methods of a hyperflo parachute are available, permitting the use of this parachute as an economical decelerator at Mach numbers of 4 and greater where aerodynamic heating creates a severe thermal environment. M.M. A71-17693 # Perspective of SST aircraft noise problem. I - Acoustic design considerations. G. S. Schairer, J. V. O'Keefe, and P. E. Johnson (Boeing Co., Seattle, Wash.). (American Institute of Aeronautics and Astronautics, Annual Meeting and Technical Display, 5th, Philadelphia, Pa., Oct. 21-24, 1968, Paper 68-1023.) Journal of Aircraft, vol. 8, Jan. 1971, p. 19-25. Discussion of the SST noise-suppressor research program of the Boeing Company. Recent investigations are identifying key variables and the influence of these variables in reducing the jet exhaust noise of the SST turbojet engines. Based on the systematic model suppressor tests and parametric studies of the test results, acoustic design charts have been generated and suppressed jet noise spectra extrapolated to full scale to predict SST engine noise characteristics. The noise research work which has already been accomplished is outlined. Some indication is given of the direction in which work to achieve SST engine noise control is likely to proceed in future. P.v.T. A71-17694 • # Status of the nuclear powered airplane. Frank E. Rom (NASA, Lewis Research Center, Cleveland, Ohio). *Journal of Aircraft*, vol. 8, Jan. 1971, p. 26-33. 6 refs. NASA has been carrying out a low-level effort to determine and solve the problems facing practical, safe and economical nuclear aircraft. The key problem is safety. The prevention of fission product release after a major accident on land is difficult. Studies indicate in principle that fission products can be contained; however, much work needs to be done to demonstrate the proposed techniques. Over-water flight minimizes the safety problem. This suggests the possibility of restricting early nuclear aircraft for over-water flights to gain experience and confidence. The use of thermal reactors appears to simplify the problem of containment because they make possible the avoidance of nuclear excursions in accidents by minimizing the fuel inventory. Low fuel inventory and the desirability of long reactor life requires reactor fuel with very high burnup capability. A fuel concept exists that has promise for meeting this requirement. Nuclear aircraft must weigh more than one million pounds in order that payloads of 15% of the gross weight or greater (Author) A71-17695 # Evaluation of heat transfer for film-cooled turbine components. Darryl E. Metzger (Arizona State University, Tempe, Ariz.) and Darrell D. Fletcher (AiResearch Manufacturing Co., Phoenix, Ariz.). (American Institute of Aeronautics and Astronautics, Propulsion Joint Specialist Conference, 5th, U.S. Air Force Academy, Colorado Springs, Colo., June 9-13, 1969, Paper 69-523.) Journal of Aircraft, vol. 8, Jan. 1971, p. 33-38. 12 refs. Description of the results of an extensive series of tests with film injection through flush two-dimensional slots and through single spanwise lines of flush circular holes. Injection angles of 20 and 60° are covered for both injection types over a range of injection rates and downstream distances of interest in turbine cooling applications. In all cases the cooling protection provided by injection through holes is much less than that available with spanwise continuous slot injection. It is noted that the results should provide the designer with a measure of the coolant penalty accrued when structural or other constraints preclude continuous injection slots. M.M. A71-17696 # Inlet vortex. J. L. Colehour and B. W. Farquhar (Boeing Co., Seattle, Wash.). Journal of Aircraft, vol. 8, Jan. 1971, p. 39-43. 10 refs. A sink type flow located near a solid boundary will form a vortex if the circulation in the fluid near the sink is not zero. One end of the vortex will attach to the solid boundary at the stagnation point; the other end passes through the sink attaching to a surface beyond the sink or extending to infinity. This type of flowfield, called an inlet vortex, commonly appears at the engine inlet of a gas turbine propelled aircraft. Identical flows have also been observed at the inlets of open-circuit wind tunnels. The formation of a vortex at the inlet of a gas turbine engine is a nuisance, because of the tendency of the vortex to lift objects from the surface where the objects can be drawn into the inlet and cause severe damage to the compressor blades. The vortex also causes a transient distortion in the flowfield, which can be a hindrance to wind-tunnel studies. This paper describes work conducted at The Boeing Company to study the conditions necessary for existence of the inlet vortex and develop techniques to prevent the formation of the vortex. A71-17697 * # A simplified Kalman estimator for an aircraft landing display. Robert B. Merrick (NASA, Ames Research Center, Theoretical Guidance and Control Branch, Moffett Field, Calif.). (American Institute of Aeronautics and Astronautics, Aerospace Computer Systems Conference, Los Angeles, Calif., Sept. 8-10, 1969, Paper 69-944.) Journal of Aircraft, vol. 8, Jan. 1971, p. 44-49. 5 refs. Description of the application of Kalman filter simulation for estimating the position and velocity of an aircraft from data given by an airborne digital computer in a zero-zero landing system. The on-board estimator must operate within very limited allowances of computation time (70 milliseconds) and computer storage (600 words). The pertinent observation equations are linearized around the current estimated trajectory. The first mechanization of the Kalman filter approach drastically exceeded the on-board computer constraints. Several substantial simplifications were made to meet these constraints, and the results show that equivalent performance is obtainable with a much simpler system. A71-17698 # Computer-aided wiring and cabling design as applied to aircraft avionics systems. W. J. Balchunas (IBM Electronics Systems Center, Owego, N.Y.). (American Institute of Aeronautics and Astronautics, Aerospace Computer Systems Conference, Los Angeles, Calif., Sept. 8-10, 1969, Paper 69-976.) Journal of Aircraft, vol. 8, Jan. 1971, p. 50-55. Discussion of an automated system for producing simplified formats listing wiring data used in cabling a portion of the avionics systems of a light attack aircraft. It is pointed out that such wiring data can greatly facilitate fabrication of harnesses and cables. In essence, the data are compiled from schematics or functional drawings and punched on IBM cards. These cards are then read by a computer, and the data are transferred to magnetic tape which is processed using a 7094 or 360 IBM computer to produce various formats recorded on magnetic tape. G.R. A71-17699 # Control surface pumping - A pilot's technique for controlling the flight path precisely. William Bihrle, Jr. (Grumman Aerospace Corp., Bethpage, N.Y.). (American Institute of Aeronautics and Astronautics, Atmospheric Flight Mechanics Conference, Tullahoma, Tenn., May 13-15, 1970, Paper 70-567.) Journal of Aircraft, vol. 8, Jan. 1971, p. 56-58. The longitudinal control is rapidly pumped by many pilots during precision control tasks. This control pumping phenomenon is analyzed and a method presented for predicting the frequency and amplitude of the control pumping motion to be encountered with a given aircraft design. It is also surmised that control pumping is a control technique through which the pilot can increase the gain in his lead (angular acceleration) network without driving the man-machine control loop unstable and in this manner can perform fine vernier-type of control of the flight path. It is concluded that control pumping, therefore, should not be prevented or discouraged by limiting control surface rates or high stick forces. (Author) A71-17700 # A new economic flexible nozzle for supersonic wind tunnels. Siegfried F. Erdmann (Delft, Technische Hogeschool, Delft, Netherlands). *Journal of Aircraft*, vol. 8, Jan. 1971, p. 58-60. Discussion of the main design aspects of a flexible nozzle for supersonic wind tunnels. The discussion centers around the SST (supersonic wind tunnel) and the CSST (research tunnel). The intervals between design
Mach numbers are 0.1 smaller than Delta M smaller than 0.4, and good flow quality is obtained at intermediate Mach numbers. A71-17743 # Carbon fibres as structural materials. Hermann Frick, Dornier-Post (English Edition), no. 4, 1970, p. 14-16. The availability of materials with improved efficiency has always exerted an important influence on technological progress. This is most vividly reflected in the various endeavours of the aerospace industry to reduce structural weights. Since the structural weight totals 35% of the take-off weight - even for conventional passenger aircraft - the feasibility of a project, or at least its efficiency, depends to a high degree on this factor. If we take account of the present status of design and calculation techniques, the most distinct progress in the foreseeable future can be expected in the field of new materials. (Author) A71-17745 # Icing - No problem for the Do 132. Christoph Fischer. *Dornier-Post* (English Edition), no. 4, 1970, p. 26-29. It is common knowledge that, even today, flying is still dependent on the whims of the weather. Large amounts of money have been directed into the development of equipment with a view of securing greater independence of the weather. The cost of such equipment is high, both as far as the equipment in the aircraft itself is concerned and the ground facilities appertaining to it. (Author) A71-17922 # Flight in poor visibility. J. D. Proctor. Institute of Navigation, Journal, vol. 24, Jan. 1971, p. 86-90. Discussion of the difficulties experienced by aircrews in maintaining visual meteorological conditions in relation to visibility. Similar difficulties which also arise from the requirement to keep certain distances horizontally and vertically from clouds are also discussed, together with the control of bad weather landing approaches. The following improvements to the safety and control of bad weather approaches are suggested: (1) provision of instrumental and visual aids; (2) research to find a better criterion of whether a safe approach and landing can be made to 'visual airports'; (3) closer specification of approach paths, overshoot paths and 'tunnels,' and holding patterns and sector safe altitudes, at visual airports; and (4) specification of approach paths to as many runways as possible at other airports, and prohibition of nonspecific approaches. A71-17923 # Meteorology and all-weather operations. E. Chambers (British Overseas Airways Corp., London Airport, Hounslow, Middx., England). Institute of Navigation, Journal, vol. 24, Jan. 1971, p. 91-104. Discussion of the certainty that the importance of all-weather takeoff and landing for the safe and economic operation of the larger and faster types of air transport that are being introduced will increase during the coming decade. It is suggested that a vital factor in this development will be the availability to the pilot of up-to-the-minute information on low-level visibility and wind conditions applicable to the runway he is to use. The difficulties of obtaining and forecasting these microclimatic factors are discussed. A71-17924 # Application of Omega to aircraft navigation and traffic control. E. R. Swanson (U.S. Naval Electronics Laboratory Center, San Diego, Calif.). *Institute of Navigation, Journal*, vol. 24, Jan. 1971, p. 125-128. Discussion of aspects of the reliability of ambiguity resolution in Omega, the most widely deployed ground-based navigation aid in the world. It is pointed out that propagation statistics support ambiguity resolution over 99% of the time. Actual ambiguity resolution will also depend on prediction errors, but as knowledge of propagation prediction improves, errors will be reduced. Further, optimum information processing can improve ambiguity resolution. M.M. A71-17925 VTOL avionics systems. D. J. Mayes (Smiths Industries, Ltd., Wembley, Middx., England). *Interavia*, vol. 26, Jan. 1971, p. 72-74. Discussion of the problems presented to the avionics systems designer by the VTOL aircraft, which at the same time gives him an opportunity to apply techniques and new technologies currently being developed. The systems integration in a VTOL aircraft will be extended to the navigation system, since the ability to navigate and fly automatically along paths computed within the aircraft will be essential if the VTOL aircraft is not to be subjected to the delays being experienced by current aircraft in present rigid airways and air traffic procedures. The automatic flight control system for the VTOL is considered, as well as the instrument system. F.R.L. A71-17951 The successor of the ILS - The activity of S.C. 117 (La succession de l'I.L.S. - L'activité du S.C. 117). P. Fombonne (Thomson - CSF, Paris, France). *Navigation* (Paris), vol. 19, Jan. 1971, p. 18-34. In French. Consideration of various new systems of blind landing which may supersede the present instrument landing system (ILS), which has numerous inherent defects. Because of the frequencies used with the present system, the infrastructure is heavy, and the ground plays an important part in the formation of the radiated lobes. S.C. 117 is a special committee of the Radio Technical Commission for Aeronautics (RTCA). The work of the Signal Format Development Team (SFDT) is reviewed, as well as that of the manufacturers involved. Mobile beam systems and Doppler systems are discussed. F.R.L. A71-17953 Blow, blow thou BLC wind. J. G. Burns and M. Edwards (Hawker Siddeley Aviation, Ltd., Kingston-upon-Thames, Surrey, England). *Flight International*, vol. 99, Jan. 14, 1971 p. 56-59. Evaluation of the boundary layer controlled (BLC) Phantom and Buccaneer aircraft. Both are twin-Spey powered, two-seat, and radar equipped, make use of three-axis autostability, and immerse a large part of their wing areas in high-pressure boundary layer blowing. In the Phantom the Spey is reheated, in the Buccaneer it is not. Though wingspans and areas are similar, the planforms, thickness/chords and aspect ratios are not. These two features, the wing and the power available, considerably influence the way in which the boundary-layer blowing is applied. The Phantom extracts high lift from its wing by working primarily on the leading edge, whereas the Buccaneer must concentrate its efforts on the trailing edge. A71-17954 Concorde NC. Flight International, vol. 99, Jan. 14, 1971, p. 63-68. Discussion of the numerically controlled (NC) machining on the Concorde, which has been adopted on a very large scale as the only practicable method of producing, within an acceptable time, the integral units that constitute around 65% of the airframe structure. The machining of aluminum-alloy integral units at the Weybridge Division of BAC is described. The structural components considered include the droop nose, the fuselage nose, the forward fuselage, the rear fuselage, the fin and rudder, and the engine-bay and air-intake units. F.R.L. A71-18015 Earth satellite systems for marine and transoceanic air navigation and traffic control. Alfred E. Fiore (U.S. Merchant Marine Academy, Kings Point, N.Y.) and Paul Rosenberg. (European Navigation Institutes, Quadripartite Meeting, Rome, Italy, May 11-14, 1970.) Navigation, vol. 17, Fall 1970, p. 234-245. 9 refs. The applications of earth satellites to navigation and traffic control over ocean routes, particularly the North Atlantic are considered. It is pointed out that marine surface vessels and aircraft could be served simultaneously by the same satellite system. Present marine navigation and traffic control methods are examined, and the advantages of a satellite system are investigated taking into account technological and economic considerations. It is concluded that satellite systems are needed, are technically practical, and are superior to other systems for marine traffic control in confluence areas, en route traffic control of transoceanic aircraft, and search and rescue at sea. Satellite systems are economically justified. It is emphasized that international cooperation is essential for the successful and economic operation of a satellite system for marine and transoceanic air navigation and traffic control. G.R. A71-18021 # Transfer functions of a flexible aircraft to turbulence (Fonctions de transfert d'un avion souple à la turbulence). Gabriel Coupry (ONERA, Châtillon-sous-Bagneux, Hautsde-Seine, France). (NATO, AGARD, Meeting, 31st, Tønsberg, Norway, Nov. 5, 1970.) ONERA, TP no. 894, 1970. 14 p. 5 refs. In French. Methods for measuring and calculating the transfer of a flexible aircraft to atmospheric turbulence are developed. Applicable turbulence models are briefly reviewed, and it is shown that calculating transfers to isotropic turbulence is hardly more intricate than calculations of transfer to uniform turbulence. Some methods for in-flight measurements of these transfers to turbulence are expounded. Some as yet uncontrolled shortcomings are discussed that impede agreement of theoretical predictions based on these methods with experimental data. M.V.E. A71-18025 # Studies of ballistic or aerodynamic flight in the ONERA hypersonic wind tunnels (Etudes du vol balistique ou sustenté dans les souffleries hypersoniques de l'O.N.E.R.A.). René Cérésuela (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). (Deutsche Gesellschaft für Luft- und Raumfahrt, Symposium über den Hyperschallströmungen, Hanover, West Germany, June 4, 1970, Paper DGLR 70-032.) ONERA, TP no. 877, 1970. 50 p. 20 refs. In German and French. Brief review of the main features and activities of the hypersonic wind tunnels created ten years ago for the study of ballistic missiles. These wind tunnels are currently used in studies of sounding rocket and scientific-payload reentry problems and, particularly, in aerodynamic research of lift-producing controlled hypersonic flight. Three-dimensional models are tested at incidence angles up to 60 deg. An example is presented of the study of a glider up to Mach 16.5.
Problems of kinetic heating and control surface efficiency, relevant to hypersonic aircraft and gliders and particularly to the space shuttle, are also investigated. The example of the study of a 30-mm thick turbulent boundary layer at high Reynolds number (Re equals 20 million) is discussed. A71-18044 Deutsche Gesellschaft für Luft- und Raumfahrt, Yearbook 1969 (Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrbuch 1969). Edited by Hermann Blenk and Werner Schulz. Cologne, Deutsche Gesellschaft für Luft- und Raumfahrt, 1970. 280 p. In German. The aim of the symposium was to review progress made in fluid mechanics and aerodynamics during the past few years, and to describe some experimental facilities. The papers deal with flight mechanics, automatic flight control, theoretical mechanics, and aerodynamics. A hypersonic low-pressure wind tunnel (Mach numbers from 7 to 25) and a 50-mm diam shock tube (Mach numbers from 3 to 12) at the AVA Göttingen are described. A section deals with DGLR activities in 1969. A subject index and an author index are included. V.P. A71-18045 The hypersonic iow-pressure wind tunnel of the Aerodynamische Versuchsanstalt Göttingen (Der hypersonische Vakuumwindkanal der Aerodynamischen Versuchsanstalt Göttingen). Walter Wuest, Georg Koppenwallner, Gerhard Hefer, and Hubert Legge (Aerodynamische Versuchsanstalt, Göttingen, West Germany). In: Deutsche Gesellschaft für Luft- und Raumfahrt, Yearbook 1969 (Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrbuch 1969). Edited by Hermann Blenk and Werner Schuiz. Cologne, Deutsche Gesellschaft für Luft- und Ramfahrt, 1970, p. 38-52. 30 refs. In German. Research supported by the Bundesministerium für Bildung und Wissenschaft. Description of the design and operation of the low-pressure wind tunnel used by the Aerodynamische Versuchsanstalt Göttingen for studies of flow problems in rarefied gases at hypersonic speeds in the range of 7 to 21 Mach. The wind tunnel plant comprises a low-pressure wind tunnel equipped with two test sections, and a high-vacuum tunnel which also has additional installations for the application of the molecular beam technique. Detailed parameters of this experimental tunnel as well as of the necessary special instrumentation for carrying out force, pressure, heat transfer, and temperature measurements are presented. O.H. A71-18047 Effect of the ground on the pressure distribution on slender wing bodies with thick cross-sectional shapes (Über den Bodeneinfluss auf die Druckverteilung an Schlanken Flugkörpern mit dicken Querschnittsformen). Jan von der Decken (Braunschweig, Technische Universität, Braunschweig, West Germany). In: Deutsche Gesellschaft für Luft- und Raumfahrt, Yearbook 1969 (Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrbuch 1969). Edited by Hermann Blenk and Werner Schulz. Cologne, Deutsche Gesellschaft für Luft- und Raumfahrt, 1970, p. 59-76. 26 refs. In German. Determination of the effect of the ground interference on the pressure distribution on bodies with a low aspect ratio and considerable thickness in an incompressible flow, using a method of calculation based on singularities on the body contour. The method is adapted to the theory of slender bodies simulating the ground effect by the image technique. Both the symmetrical and the asymmetrical flow (angle of attack and angle of side slip, respectively) are considered. Sample calculations have been carried out for two slender bodies with the aspect ratio one with a delta plan form and elliptic cross sections having different thickness ratios. In addition, pressure distributions have been measured for these two bodies at different heights above the ground in a wind tunnel. The calculated pressure distributions and the resulting distributions of lift, drag, lateral force, rolling and yawing moment are found to be in a reasonable agreement with the experiment. O.H. A71-18048 Vortex systems of slender bodies and the aerodynamic forces (Wirbelsysteme schlanker Rotationskörper und die aerodynamischen Kräfte). Martin Fiechter (Institut Franco-Allemand de Recherches, Saint-Louis, Haut-Rhin, France). In: Deutsche Gesellschaft für Luft- und Raumfahrt, Yearbook 1969 (Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrbuch 1969). Edited by Hermann Blenk and Werner Schulz. Cologne, Deutsche Gesellschaft für Luft- und Raumfahrt, 1970, p. 77-85. 21 refs. In German. Investigation of bodies of revolution of a very high slenderness ratio with cylindrical afterbodies in a subsonic wind tunnel. At angles of attack between 0 and 90 deg, various vortex systems were formed at the lee side of the body: steady, symmetrical, attached - steady, asymmetrically shedding - unsteadily separating. The correlation of these vortex systems to the normal force and pitching moment is illustrated. Allen's cross-flow theory that has been extended to very large angles of attack proves to be adequate for rough calculations. For angles of attack up to 20 deg, the theory based on measurements of vortex impulses yields accurate values. A symmetry limit that is dependent on the fineness ratio and the angle of attack makes it possible to define the initiation of vortex shedding. A71-18049 Extension of the time vector method to equations of motion with real roots and the application of this technique to flight control problems (Erweiterung der Zeitvektormethode auf Bewegungsgleichungen mit reellen Wurzeln und die Anwendung des Verfahrens auf Probleme der Flugregelung). Reiner Onken (Braunschweig, Technische Universität, Braunschweig, West Germany). In: Deutsche Gesellschaft für Luft- und Raumfahrt, Yearbook 1969 (Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrbuch 1969). Edited by Hermann Blenk and Raumfahrt, 1970, p. 120-140, 39 refs. In German. Description of a method which makes it possible to represent differential equations of a system for a pair of eigenvalues in time vector polygons even if both eigenvalues are real, and its application to the problems of the longitudinal motion of aircraft. The time vector method in its present form is extended by finding a mapping function which is applicable to systems with either complex or real eigenvalues. The multivariable system of the longitudinal motion of aircraft is discussed, and the numerator roots of the transfer functions are interpreted as eigenvalues of an equivalent system in time vector polygons. The characteristic equation of the equivalent system is given by the numerator determinant of the transfer function - i.e., by the parameters of the aircraft. Thus, the effect of these parameters and that of possible feedback terms on the numerator roots may be read from the polygons. Furthermore, the time vector method also allows general statements to be made on the parameter sensitivity as shown by presenting several examples. O.H. A71-18051 Control of irreversibilities in the mixture of two gas flows (Steuerung der Nichtumkehrbarkeiten bei der Vermischung zweier Gasströme). Bernhard Bauer (Stuttgart, Universität, Stuttgart, West Germany). In: Deutsche Gesellschaft für Luft- und Raumfahrt, Yearbook 1969 (Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrbuch 1969). Edited by Hermann Blenk and Werner Schulz. Cologne, Deutsche Gesellschaft für Luft- und Raumfahrt, 1970, p. 163-193. 15 refs. In Discussion of the feasibility of controlling, and in particular, reducing the irreversibilities in the case of a mixture of two gas flows in a tunnel with a constant cross section of flow. The results obtained for the ideal limiting case of a mixture - i.e., the reversible mixture, are used as a measure. The theoretical results obtained are applied to the problem of a thrust increase of jet engines by admixing air to the exhaust gas, and to the problem of an increased performance of jet compressors. In addition, the thermodynamic estimation of jet engines using energy balances is illustrated on the example of ramjet and turbojet engines. A71-18052 Small aircraft gas turbines for helicopters and propeller and jet aircraft - Development and technical details of the various types, their application, and control (Kleine Fluggasturbinen für Hubschrauber, Propeller- und Strahlflugzeuge - Entwicklung und technische Einzelheiten verschiedener Baumuster, ihre Verwendung und Regelung). Edwin J. Th. Kordik. In: Deutsche Gesellschaft für Luft- und Raumfahrt, Yearbook 1969 (Deutsche Gesellschaft für Luft- und Raumfahrt, Jahrbuch 1969). | Edited by Hermann Blenk and Werner Schulz. Cologne, Deutsche Gesellschaft für Luft- und Raumfahrt, 1970, p. 194-234. 5 refs. In German. Review of the current state of development in the economy, design, operation, and control of small gas turbines for the various types of helicopters and powered fixed-wing aircraft. A comprehensive description is first presented of the various types of small gas turbines so far developed, followed by discussions on their advantages in terms of their economy, weight, performance, and operation as compared with piston engines. Close views of their individual main subsystems and components are then given. Finally, detailed attention is given to the respective material problems, synthetic oils used, ignition devices, and fuel control systems of the individual shaft, jet, and turbofan engines considered. A71-18214 Design and function of static seals; Institution of Mechanical Engineers, Conference, London, England, December 10, 1970, Proceedings. London, Institution of Mechanical Engineers, 1970. 155 p. Contents: Application and problems in the use of quick disconnect dry break couplings in aircraft fuelling, A. D. Radbone, p. $4\cdot19$. Fundamental behavior of rubber seals. W. Fletcher and S. H. Morrell (Rubber and Plastics Research Association of Great Britain, Shrewsbury, Salop, England), p. 127-137. The design of static seals for various purposes, R. C. Cross, p. 138-149 Piston expulsion seals for package liquid rockets. W. E. Wheeler, p. 150-157. A71-18215 # Application and problems
in the use of quick disconnect dry break couplings in aircraft fuelling. A. D. Radbone. In: Design and function of static seals; Institution of Mechanical Engineers, Conference, London, England, December 10, 1970, Proceedings. London, Institution of Mechanical Engineers, 1970, p. 4-19. Discussion of the dry break quick connect/disconnect coupling, used normally in the fueling of all jet and turboprop aircraft in airline service throughout the world, through which the fuel is transferred under pressure. The coupling operation is described, as well as safety design features incorporated in the coupling. The importance of its being able to withstand shock pressures if the fuel flow is shut down is emphasized. Attention is given to the various factors which must be considered when selecting the nose seal, and various types of seals are described. Problems arising with these seals are discussed. F.R.L. A71-18222 # Load-transfer and load-diffusion in elastostatics. Eli Sternberg (California Institute of Technology, Pasadena, Calif.). In: U.S. National Committee on Theoretical and Applied Mechanics, U.S. National Congress of Applied Mechanics, 6th, Harvard University, Cambridge, Mass., June 15-19, 1970, Proceedings. New York, American Society of Mechanical Engineers, 1970, p. 34-61. 24 refs. Contract No. Nonr-220(58). Summary of a recent sequence of theoretical investigations of plane and spatial load-transfer problems in linear elastostatics. The two-dimensional problems dealt with have a particular relevance to aircraft structures, while those concerning the transfer of load between a bar and a three-dimensional elastic medium are primarily of interest in connection with civil engineering structures and have a bearing on the mechanics of fiber-reinforced materials. An attempt is made to assess the role of alternative mathematical models in the treatment of the physical problems under consideration, to sketch the essential features of the required analysis, and to discuss the principal results obtained. M.V.E. A71-18227 # Study for the determination of transonic flow around constant curvature wing contours in a uniform asymptotic stream without incidence, at Mach number smaller than 1. III (Studio per la determinazione del flusso transonico attorno a profili alari a curvatura costante, in corrente asintotica uniforme, senza incidenza, con numero di Mach smaller than 1. III). Magda Rolando Leschiutta. Torino, Accademia delle Scienze, Classe di Scienze Fisiche, Matematiche e Naturali, Atti, vol. 104, Jan.-Feb. 1970, p. 135-144 In Italian. Extension of the results of previous investigations to the case of an infinite class of wing contours shaped like an arc of a circle whose angles theta sub o of the leading edge are equivalent to pi/2s, s being an integer. It is shown to what order of approximation the condition that the curvature should be constant on the contour makes it possible to determine the stream function. This function is then calculated explicitly in the above mentioned order of approximation. A71-18248 # A new electric vertical speed indicator. I (Ein neues elektrisches Variometer. I). Ernst Iselin. *Aero-Revue*, Jan. 1971, p. 29. In German. Discussion of the principles underlying the operation of vertical speed indicators used in balloons and gliders. Only conventional barometric vertical speed indicators are considered. The relatively slow response of these devices is explained, and the resulting disadvantages are pointed out. Appropriate measures to overcome these disadvantages are examined. O.H. A71-18249 Wind tunnel measurements on airfoils with flaps at medium Reynolds numbers. II (Windkanalmessungen an Profilen mit Klappen bei mittleren Reynoldszahlen. II). D. Althaus (Stuttgart, Universität, Stuttgart, West Germany). (Organisation Scientifique et Technique Internationale du Vol à Voile, Congress, 12th, Alpine, Tex., June 27-July 4, 1970.) Aero-Revue, Jan. 1971, p. 37-39. In German Experimental investigation of performance characteristics of horizontal and vertical stabilizers at medium Reynolds numbers. Data obtained in wind tunnel measurements are evaluated to determine the effects of airfoil and flap characteristics on the resistance of the stabilizers. O.H. A71-18250 Variable camber flap automatics. I (Wölbklappen-Automatik. I). Günter Cichon. (Organisation Scientifique et Technique Internationale du Vol à Voile, Congress, 12th, Alpine, Tex., June 27-July 4, 1970.) Aero-Revue, Jan. 1971, p. 39. 40. In German. Description of relatively simple automatic equipment designed for gliders, which makes it possible to set the aerodynamically most favorable position of variable camber flaps gradually at any moment during flight. Three possible basic principles are considered: a combined mechanical and electrical, a combined mechanical and electronic, and an electronic approach. O.H. A71-18307 # The directional stability of helicopter in rectilinear flight. Takashi Murayama (Defense Academy, Yokosuka, Japan) and Sigeru Yamamura. *Japan, Defense Academy, Memoirs*, vol. 10, Sept. 1970, p. 327-336. Discussion of the directional responses of a single-rotor helicopter in a rectilinear steady flight with a constant angle of side slip. Three different flight conditions, i.e., with a constant angle of side slip equal to zero, less than zero, and upwards of zero, are considered. It is found that in general, a single-rotor helicopter has two modes of directional response, i.e., oscillatory convergence and divergence with time, according to the values of the constant angle of side slip. In all the cases the eigen control can make them to converge, even in the case of oscillatory divergence. O.H. A71-18308 # The method of eigen control for a second order system with time varying parameters. Takashi Murayama (Defense Academy, Yokosuka, Japan) and Sigeru Yamamura. *Japan, Defense Academy, Memoirs*, vol. 10, Sept. 1970, p. 337-347. Description of a method for making stable second order systems with time varying parameters. The special case of a dynamically unstable second order system with time varying parameters is considered, which is made stable using only the proportional control with a time varying coefficient; no derivative control is used. By means of this technique, the system is made stable even if the damping coefficient is negative. The method can be applied to aircraft autopilot systems; while most of the conventional autopilot systems are operated by obtaining signals from an attitude gyro and a rate gyro, no rate gyro is necessary when utilizing this method. O.H. A71-18325 # Range and optimum angle of attack for aircraft flying in a windy atmosphere (Distanța de zbor și unghiul de încidentă optim al avioanelor în atmosfera cu vînt). Alexandru Codoban (București, Institutul Politechnic, Bucharest, Rumania). Revista Transporturilor, vol. 17, Oct. 1970, p. 443-448. 5 refs. In Rumanian Derivation of relationships for calculating the possible range for an aircraft in an atmosphere with a wind of constant direction and intensity. A method is developed for calculating the angle of attack at which the flight must be carried out to achieve maximum range. A method is established for determining the amount of fuel necessary for the flight under windy conditions over a given distance. The angle of attack is assumed to be constant throughout the flight. M.M. A71-18408 # Development of an aerospace system for agriculture. Thomas J. Army, S. MacCallum King (International Minerals and Chemicals Corp., Libertyville, III.), and Ronald O. Aines. In: Aerospace science and agricultural development; American Society of Agronomy, Crop Science Society of America, and Soil Science Society of America, Annual Meeting, Detroit, Mich., November 9-14, 1969, Proceedings. (Edited by M. F. Baumgardner. Madison, Wis., American Society of Agronomy (ASA Special Publication Series, No. 18), 1970, p. 27-35, 6 refs. Discussion of the development of an improved agricultural information and advisory service based on technological advances in both remote sensing and computer sciences and making use of satellites and aircraft. A three-pronged approach to the development of an aerospace information system for midwestern agriculture as a first step is discussed. The three essential components of this proposed effort are a research program, a pilot applications system utilizing aircraft and satellites, and a user educational-involvement program. The research program will need to be sufficiently general to investigate effective data distribution and utilization as well as data acquisition. A program for managing agricultural resources through data obtained via remote sensing is to be tested. G.R. A71-18409 # Accelerating international agricultural development with aerospace remote sensing. Donald L. McCune (Tennessee Valley Authority, Muscle Shoals, Ala.). In: Aerospace science and agricultural development; American Society of Agronomy, Crop Science Society of America, and Soil Science Society of America, Annual Meeting, Detroit, Mich., November 9-14, 1969, Proceedings. Edited by M. F. Baumgardner. Madison, Wis., American Society of Agronomy (ASA Special Publication Series, No. 18), 1970, p. 37-48. Discussion of the benefits which could be derived from a worldwide remote sensing system using satellites or high-flying aircraft in connection with computer data-processing techniques giving particular attention to advantages for the less developed areas of the world. The importance of a full acceptance of such a system by the nations of earth is pointed out, and organizational approaches for creating such a system through the UN are considered. Worldwide potentials of aerospace remote sensing are examined taking into consideration the availability of new improved equipment. Various fields which would benefit from a global remote sensing system are discussed including weather forecasting, survey of world crops, national and regional planning, vegetation
mapping, characterization and mapping of soils, inventory of water resources, monitoring irrigation agriculture, and animal agriculture. G.R. A71-18423 • An evaluation of low-visibility landing systems by simulation. Paul S. Rempfer, Lloyd E. Stevenson, and Joseph S. Koziol, Jr. (NASA, Electronics Research Center, Cambridge, Mass.). VertiFlite, vol. 17, Jan. 1971, p. 4-7, 10, 11. 9 refs. Discussion of a fixed-base simulation evaluation of various low-visibility landing systems for helicopters. A flexible digital multimode landing system was developed, which allowed the pilot to select any one of a variety of landing systems. These landing systems consisted of a fully-automatic system and six manual systems. All systems considered are found operationally acceptable for a straightin 0.1-radian glide slope and localizer mission with visual breakout prior to 150 ft of altitude. The automatic system is judged to have the best performance. A71-18463 Integrated-Drive Generator for aircraft accelerates trend toward less weight and longer life. J. K. Taulbee (Westinghouse Electric Corp., Lima, Ohio). Westinghouse Engineer, vol. 31. Jan. 1971, p. 15-19. Discussion of a new line of aircraft generators in which considerable savings in weight and an increased life were achieved primarily by a new cooling method. The generators are cooled by oil sprayed directly on the heat-generating components instead of by air, or by oil calculated through passages. The generators were developed for the new Integrated Drive Generator (IDG) system, in which the generator is integrated into the constant-speed drive. Details concerning the flow of the oil in the IDG are presented, and the location of the spray nozzles is shown. G.R. A71-18471 # Luminometer numbers of particular hydrocarbons and reactive fuels (Liuminometricheskie chisla individual'nykh uglevodorodov i reaktivnykh topliv). B. A. Englin and M. E. Reznikov. Khimiia i Tekhnologiia Topliv i Masel, vol. 15, no. 11, 1970, p. 52-56. 7 refs. In Russian. Determination of the luminometer numbers of 32 different hydrocarbons and 25 samples of the industrial fuels TS-1, T-7, and T-1. It is shown that the luminometer number of hydrocarbons is associated with their structure. The highest values of this number are exhibited by hydrocarbons of a regular structure, and the lowest values are found in aromatic hydrocarbons, particularly bicyclic ones. The luminometer numbers of paraffin hydrocarbons decrease with increasing molecular weight and higher numbers of hydrocarbon branches. Z.W. A71-18481 • # Flight investigation of a tilt-wing VTOL aircraft in the terminal area under simulated instrument conditions. Henry L. Kelley and Robert A. Champine (NASA, Langley Research Center, Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-7. 13 p. 9 refs. Members, \$1.50; nonmembers, \$2.00. Hovering and low-speed flight capabilities of VTOL aircraft offer advantages in an air transport system through operation into confined terminal areas and through continued operation during near-zero visibility conditions. A flight investigation utilizing a tilt-wing concept VTOL transport aircraft was recently conducted by the NASA Langley Research Center to help provide a technical background on which to design an operation of this type. The purpose of this investigation was to identify major tilt-wing concept related factors, and handling-quality and cockpit-display factors influencing the precision low-speed instrument-approach task. Two levels of stability augmentation and cockpit displays were investigated. The results indicated that the approach steepness was limited by an insufficient buffet-free descent-rate capability within the 30to 60-knot airspeed range. Also, modifications in stability augmentation from a basic angular-rate damping system to an attitude system, and modification of the cockpit display to include VTOL-type flight-director information significantly improved the low-speed instrument-approach capability through a reduced pilot workload and improved tracking smoothness and precision. (Author) A71-18482 # A critical review of canard relative to aft horizontal tail based on low- and high-speed tunnel tests of a fighter/attack configuration. R. B. Eberle, R. T. Stancil, and W. C. Fowler (Vought Aeronautics Corp., Dallas, Tex.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-8. 11 p. Members, \$1.50; nonmembers, \$2.00. A horizontal tail was wind tunnel tested on a model in the aft and canard locations at Mach numbers between 0.18 and 2.0. The maximum usable, trimmed lift coefficient and maximum L/D of the canard arrangement were equal to or less than those of the aft tail for the normal condition of fixed-control static longitudinal stability (10 per cent static margin at the critical Mach number). However, if the airplane CG is moved aft and stability obtained artificially, the canard loads change favorably and make the trimmed maximum lift coefficient and maximum L/D moderately superior to those of the aft tail. (Author) A71-18483 • # The use of sensitivity analysis in designing optimal gust alleviation systems. Ray V. Hood and Raymond C. Montgomery (NASA, Langley Research Center, Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-9. 7 p. Members, \$1.50; nonmembers, \$2.00. In this report, modern optimal control theory is used in conjunction with sensitivity analysis to obtain a simple control system that minimizes undesirable longitudinal motions induced by atmospheric turbulence. This control system consisted of feedbacks of all longitudinal state variables to the elevator. The elevator was connected mechanically, with a linear gear ratio, to a wing flap. Optimal feedback gains and gear ratios are presented for two cases an altitude hold case and an attitude hold case. The feedback gains were determined using linear regulator theory. The optimal gains and ratios for each case are presented for a large transport aircraft and a high-performance aircraft. A simple expression for determining the optimal gear ratios, which is valid for both aircraft considered, is presented for the altitude hold and attitude hold cases. (Author) A71-18484 # The parabolic wing tip in subsonic flow. Peter F. Jordan (Martin Marietta Corp., Research Institute for Advanced Studies, Baltimore, Md.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-10. 15 p. 11 refs. Members, \$1.50; non-members, \$2.00. Contract No. AF 44(620)-69-C-0096. Study of the theory of thin lifting airfoils of finite span in linear subsonic flow. The nature of the pressure singularity at a subsonic parabolic wing tip is described by presenting the complete solution for the circular wing in incompressible flow. A71-18485 # Slat design by a semi-inverse technique. J. E. O'Pray (USAF, Rocket Propulsion Laboratory, Edwards AFB, Calif.) and P. B. S. Lissaman (Northrop Corporate Laboratories, Hawthorne, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-11. 11 p. 6 refs. Members, \$1.50; nonmembers, \$2.00. A method of generating high-lift nose slats for an arbitrary airfoil is developed, assuming desirable main airfoil pressures are specified from boundary layer considerations. Using conformal transformations, slats are developed which generate pressures having least square matching to that desired. Approximate slat position and chord are selected, with parameters like slat nose radius, thickness, camber, angle of attack, either prescribed or generated by program. Each trial case takes about 20 seconds on IBM 360/75, pressures comparing well with exact direct airfoil and slat solution. As a design tool, the method rapidly develops slat families of desired performance. (Author) A71-18488 # Matched asymptotic solutions for optimum lift controlled atmospheric entry. Yun-Yuan Shi (McDonnell Douglas Astronautics Co., Huntington Beach, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-21. 17 p. 25 refs. Members, \$1.50; nonmembers, \$2.00. Research supported by the McDonnell Douglas Astronautics Independent Research and Development Fund. This paper considers the problem of optimal lift control of a hypersonic lifting body during atmospheric entry for the case where the drag coefficient is a function of the angle of attack and the atmospheric density is an arbitrary function of altitude. It is a generalization of an earlier investigation. The solution obtained is valid for entering the planetary atmosphere from the Keplerian region, as well as from low altitudes. The method of matched asymptotic expansions was employed, and separate expansions were derived for the Keplerian region (where the gravitational force is dominant) and for the aerodynamic region (where the aerodynamic forces are dominant). The Lagrange multipliers as well as the state variables were obtained in closed form to the first order in both expansions and were matched in the overlap domain. A method for estimating the order of magnitude of Lagrange multipliers in various regions was discussed and will be useful in applying singular perturbation methods to a wider class of optimal control problems. It was shown that in the case of unbounded control the lift variation can be classified into four different types of programs depending on the terminal altitude. These results were compared with the numerical solutions obtained by the method of steepest descent. For the case of bounded control, it was shown that there exist 12 different sequences of arcs which essentially reduce to
those obtained in an earlier study in the limit as the drag coefficient becomes independent of angle of attack. (Author) A71-18489 * # Performance limitations of an inertial aircraft lateral guidance system subject to random gusts. Duncan MacKinnon and Paul Madden (Charles Stark Draper Laboratory, Cambridge, Mass.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-22. 9 p. 8 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. NAS 12-602. Inertial navigators are becoming a common instrument on transport aircraft. In addition to its navigation value, inertial position, velocity and acceleration information, suitably bounded in error by radio measurement, is ideal for application in flight path control systems. While optimal control solutions are desirable, the necessity of estimating difficult to measure state elements such as sideslip angle complicates the solution. As a result it is useful to investigate simpler systems utilizing a subset of the state for feedback purposes. This paper uses parameter optimization to explore the performance limitations of a class of incomplete state reedback inertial data based lateral control systems in a stochastic gust environment. Configurations using aileron or differential spoiler are compared. A71-18499 # Turbulent heat transfer measurements on a blunt cone at angle of attack. George F. Widhopf (Aerospace Corp., San Bernardino, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-38. 13 p. 16 refs. Members, \$1.50; nonmembers \$2.00 Measured turbulent heat transfer rates on the conical surface of a blunt nine-degree half-angle cone in a nitrogen flow at a freestream Mach number 10.7 and various angles of attack. The boundary layer was tripped in order to attain turbulent flow over the model. Detailed distributions of the heat transfer rate and surface pressure were obtained in the circumferential as well as the axial directions. Turbulent heat transfer rates computed along inviscid surface streamlines, wherein the streamline pattern is determined utilizing the experimental pressure distributions, are compared to the data. Good agreement is obtained in the regions where the assumption of neglecting the effect of entropy swallowing utilized in the analysis is valid. The turbulent heat transfer formulation, as proposed by Vaglio-Laurin as applicable in three-dimensional flows, is shown to be a good approximation, and the influence of streamline spreading is demonstrated as well as the relative accuracy of equivalent cone techniques. The results of numerical calculations of the surface pressure are compared to the data, where good agreement is achieved, except in regions where viscous phenomena become important. (Author) A71-18501 # Design of maximum thrust plug nozzles for fixed inlet geometry. Robert P. Humphreys (U.S. Air Force Academy, Colorado Springs, Colo.), H. Doyle Thompson, and Joe D. Hoffmann (Purdue University, Lafayette, Ind.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-40. 11 p. 11 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. AF 33(615)-67-C-1068. The calculus of variations is used to obtain the design equations for the contour of maximum thrust plug nozzles with a fixed inlet geometry and a specified geometric constraint. The optimum values of the injection angle at the throat and the cowl lip radius are determined by a parametric study. The problem is formulated to maximize the pressure thrust integral along the supersonic portion of the plug surface and includes the effect of base pressure. The analysis is carried out for irrotational flow and includes boundary layer effects. A method is presented to determine if a given contour is an optimum, and a relaxation technique is used to obtain a solution to the resulting design equations. Numerical examples are presented for a fixed plug length and mass flow rate. The results of a parametric study to determine the optimum cowl lip radius and injection angle are presented and the resulting optimum nozzle is compared to one designed by Rao's method. The importance of the transonic flow analysis and base pressure model are illustrated. (Author) A71-18512 # Sharp and blunt cones at angle of attack in supersonic nonuniform free streams. Clark H. Lewis (Virginia Polytechnic Institute and State University, Blacksburg, Va.), F. R. DeJarnette (North Carolina State University, Raleigh, N.C.), F. G. Moore, and Roie Black. American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-51. 17 p. 7 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. AF 33(615)-70-C-1015. Effects of supersonic axisymmetric wake-like and two-dimensional shear nonuniform free-stream flows on the inviscid flow fields and aerodynamic coefficients of sharp and spherically blunted cones were studied at zero and nonzero angles of attack. Inverse blunt body and two- and three-dimensional method of characteristics were modified to treat nonuniform free streams. Entropy layers and strong adverse surface pressure gradients were generated along the sharp cones. Surface pressures and aerodynamic coefficients of sharp cones were found to correlate well with a tangent cone theory for nonuniform free streams. Effects on sharp cone aerodynamic coefficients were studied for cones off the axis of symmetry of the wake flow. Comparisons are presented between sharp and blunt cone flow fields in wake flows at zero angle of attack. (Author) A71-18515 * # Three-dimensional flow around blunt bodies with sharp shoulders. R. W. Barnwell (NASA, Langley Research Center, Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-56. 12 p. 11 refs. Members, \$1.50; non-members, \$2.00. An analysis of inviscid, compressible flow past sharp-shouldered blunt bodies at angle of attack is presented, and a time-dependent, finite-difference technique for calculating flow of this type is described. Particular attention is paid to the region of transonic flow near the shoulder. Results obtained with the present technique are compared with experiment for a supersonic free stream. (Author) A71-18516 # Hypersonic boundary layer studies on a spinning sharp cone at angle of attack. Harry A. Dwyer (California, University, Davis, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-57. 10 p. 14 refs. Members, \$1.50; nonmembers, \$2.00. An investigation has been carried out to study and calculate the hypersonic, laminar, three-dimensional boundary layer flow over a spinning right-circular cone at relatively small angles of attack. The main emphasis in the study was directed towards the investigation of the influence of spin on the boundary layer structure, and on the difficulties spin causes for the computational methods. The spinning-cone problem was chosen because it exhibits many features which are fundamental to three-dimensional boundary layers, and also because spin can cause a situation where the boundary layer approximation breaks down near the windward and leeward cone generators. This flow problem pushes the current finite difference methods for solving three-dimensional boundary layer flows to their limit and has lead to new definitions of 'explicit' and 'implicit' finite difference methods for three-dimensional boundary layers. New methods for extending the boundary layer approximation have been proposed in the paper. Also, from the results of the calculations, conclusions can be made concerning the magnitude of the side or 'Magnus' force caused by the spinning of the body. (Author) A71-18517 # Comparison of SAGE/Buic and Kalman filters for air traffic control. L. J. Bonin (Lockheed Electronics Co., Houston, Tex.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-58. 7 p. 11 refs. Members, \$1.50; nonmembers, \$2.00. A conservative radar model is used to determine the relative accuracy of the SAGE/Buic and Kalman filters for aircraft tracking. The Kalman filter is shown to improve the accuracy of aircraft ground position and speed by factors of five and 10, respectively. It also provides an altitude estimate with an accuracy of 1000 feet using only conventional azimuth-scanning radar. Methods of improving the altitude accuracy with elevation-scanning radar and providing collision-avoidance information from three-way range data are also presented. (Author) A71.18524 # Uniform electrical excitation of large volume high pressure gases with application to laser technology. Alan E. Hill (USAF, Weapons Laboratory, Kirtland AFB, N. Mex.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-65. 6 p. 5 refs. Members, \$1.50; nonmembers, \$2.00. Description of aerodynamic techniques whereby uniform 50 liter volume 150 kW electric discharges are produced in a near sonic carbon dioxide-nitrogen-helium flowstream. These discharges are spacially diffuse over the entire volume and do not depend on wall diffusion at pressures up to 150 torr and electrical power load densities exceeding 250 kW/lb mass/sec. A 17 pass 5.6 x 76 x 100 cm laser amplifier flowing .55 lb/sec closed cycle produced 19.1 kW continuous single mode 10.6 micron radiation with 24% electrical-optical efficiency. A71-18549 # Airfoils in two-dimensional nonuniformly sheared slipstreams. G. R. Ludwig and J. C. Erickson, Jr. (Cornell Aeronautical Laboratory, Inc., Buffalo, N.Y.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan.
25-27, 1971, Paper 71-94. 9 p. 13 refs. Members, \$1.50; nonmembers, \$2.00. Grant No. DA-HC-04-67-C-0071. A theoretical and experimental program has been conducted to investigate the aerodynamics of an airfoil in a two-dimensional nonuniformly sheared slipstream. A mathematical model has been developed to predict airfoil pressure distributions in such a slipstream and has been used successfully for slipstreams with moderate shear. Pressure distributions over a wide angle of attack range have been measured experimentally on an airfoil at each of seven different locations in a highly sheared two-dimensional slipstream. Study of the pressure distributions obtained on the airfoil at a location slightly above the flow centerline and also at a location slightly below the flow centerline indicates that the large effects on stalling characteristics are due to differences in the upper surface pressure distributions. These pressure distributions are affected by the freestream shear. Moreover, in the data obtained for airfoils located near the flow centerline, the differences in the lift appear to be caused primarily by differences in the stagnation pressure of the streamline which intersects the airfoil. This stagnation pressure is a function not only of airfoil location relative to the slipstream, but also of the angle of attack of the airfoil. (Author) A71-18550 # Nonlinear vortex interactions on wing-canard configurations. David Finkleman (USAF, Frank J, Seiler Research Laboratory, Colorado Springs, Colo.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-95. 15 p. 27 refs. Members, \$1.50; nonmembers, \$2.00. Sacks's method of simulating vortex sheets with distributions of discrete vortices has been applied to the study of the interaction of a slender wing with a nearby canard surface. The canard is detrimental to both lift and static longitudinal stability. The extent of canard vortex sheet rollup is shown to be important in the interaction. Downward canard deflection may lead to increases in lift of the entire configuration, and it is observed that for small vertical separations between the surfaces the forward portion of a pointed wing preceded by a canard is ineffective in producing lift. (Author) A71-18551 # The flow around wing sections with high-lift devices. D. N. Foster (Royal Aircraft Establishment, Farnborough, Hants., England). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-96. 9 p. 9 refs. Members, \$1.50; nonmembers, \$2.00. A combined theoretical and experimental study has been made of the two-dimensional flow around a wing with a slat and slotted flap. Detailed measurements of the surface pressures and of the characteristics of the viscous layer were obtained, while special care was taken to ensure that conditions were as close as possible to two-dimensional flow. Comparisons have been made with values calculated for inviscid flow, to show how the theoretical effect of variation of the position of the slat and flap was modified by viscous effects. These have allowed the flow for the position of the slat or flap which gives optimum aerodynamic performance to be described, and consideration has been given to the calculation methods required to predict this position, and the corresponding flow. Finally, some suggestions have been made as to how the characteristics of the slat and flap are likely to be affected by changes of Reynolds number, and how this work might be extended to the three-dimensional flow (Author) on a sweptback wing. A71-18552 # Federal Aviation Administration full-scale aircraft vortex wake turbulence flight test investigations - Past, present, future. Leo J. Garodz (FAA, National Aviation Facilities Experimental Center, Atlantic City, N.J.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-97. 25 p. 12 refs. Members, \$1.50; nonmembers, \$2.00. This is a brief summary/status report on flight test programs which are designed to gather quantitative data on aircraft vortex characteristics for air traffic control application. Aircraft tested to date include the Sikorsky S-58 helicopter; the Boeing 747, 727 and 707; the Douglas DC8-63, DC8-33 and DC9-10; the Lockheed C5A, C-141; and the Convair CV-880 aircraft. Future vortex investigation flight tests will include the Douglas DC-10, Lockheed L1011 and the Concorde aircraft. Test techniques discussed are the aircraft tower flybys, vortex penetrations with suitably instrumented probe aircraft and vortex probing with an airborne rake-type airflow measurement system suspended from a second aircraft. Vortex flow visualization requirements and problems are covered for both aircraft and tower installations. Significant test results to date indicate (1) higher tangential velocities and smaller core diameters than certain theories predict and (2) that aircraft operations with some degree of landing flap deflection accelerates vortex instability onset and decay. (Author) A71-18553 # Application of the method of integral relations to transonic airfoil problems. Tsze C. Tai (U.S. Naval Material Command, Ship Research and Development Center, Washington, D.C.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-98, 9 p. 13 refs. Members, \$1.50; nonmembers, \$2.00. The Dorodnitsyn method of integral relations is modified to develop a numerical procedure for solving supercritical flows past an arbitrary airfoil. This modification allows the number of strips used to be considerably higher than the order of polynomial which approximates the integrands, and the free-stream boundary to be set at 'infinity.' The numerical procedure, however, involves iterative processes of a steady flow. Using first and second-order polynomial approximations, exploratory results compare fairly well with those obtained by the unsteady finite difference scheme for a circular-arc airfoil at a freestream Mach number of 0.85 and very well with experimental data for an NACA 0012 airfoil at a freestream Mach number of 0.75. (Author) A71-18554 • # A systematic development of the supersonic flow fields over and behind wings and wing-body configurations using a shock-capturing finite-difference approach. Paul Kutler and Harvard Lomax (NASA, Ames Research Center, Moffett Field, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-99, 12 p. 27 refs, Members, \$1.50; nonmembers, \$2.00. Three-dimensional inviscid, supersonic flow containing primary and embedded shock and expansion waves is determined over and behind simple wings and wing-body combinations. The nonlinear gas-dynamic equations are differenced according to a method proposed by MacCormack which is a variation of the Lax-Wendroff technique. Progressive development toward aircraft-like configurations is made by obtaining results for the flow over cones at large incidences, conical wing-body combinations, the flow over and behind pointed ogives, cone-cylinders, and planar delta wings at angle of attack. Comparisons are made with other applicable theories and when possible with experiment. (Author) A71-18555 • # Hypersonic transitional and turbulent flow studies on a lifting entry vehicle. C. H. Young, A. M. Roberge (General Dynamics Corp., Convair Aerospace Div., San Diego, Calif.), and D. C. Reda (NASA, Ames Research Center, Moffett Field, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-100. 13 p. 36 refs. Members, \$1.50; nonmembers, \$2.00. An experimental and analytical program was conducted to obtain turbulent heat transfer and boundary layer transition data on a lifting entry configuration at Mach 10. Heat transfer and static pressure distributions, shadowgraphs, and boundary layer flow field surveys were obtained. Transitional and turbulent data were taken with and without spherical trip elements over a range of angle of attack from minus 10 to 60 deg and freestream unit Reynolds numbers from 300,000 to 2,400,000 per foot. Transition onset, transition zone heat transfer and extent, and turbulent heat transfer were correlated with existing theories and criteria. Transition occurred at much lower Reynolds numbers on the flat lower surface than have been observed on sharp or blunt cones under similar operating conditions. No transition was observed on the conical upper surface, even at negative vehicle angles of attack. (Author) A71-18572 # Results of a strong interaction, wake-like model of supersonic separated and reattaching turbulent flows. Louis G. Hunter, Jr. (Aveo Corp., Aveo Systems Div., Wilmington, Mass.) and Barry L. Reeves. American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-128. 14 p. 28 refs. Members, \$1.50; nonmembers, \$2.00. Results of an interaction theory for supersonic separated and reattaching turbulent boundary layers are presented and compared with recent experiments for flow past a compression ramp. Effects of ramp angle, Mach number, Reynolds number, and upstream pressure gradient are considered for situations where the critical point is located upstream of the trailing edge. When the critical point falls downstream of the trailing edge the whole region of separated flow is influenced by ramp length. In these 'short ramp' flows the peak ramp pressure attains a maximum at a critical ramp angle and then decreases with increasing angle. It is shown that this effect is responsible for the spanwise pressure distributions measured by Whitehead and Keyes for flow over a delta wing with a trailing edge flap. Results are also presented for a
turbulent boundary layer-shock wave interaction. (Author) A71-18573 # Hypersonic laminar boundary-layer separation on a slender cone at angle of attack. Kenneth F. Stetson and Edward S. Ojdana, Jr. (USAF, Fluid Dynamics Facilities Research Laboratory, Wright-Patterson AFB, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-129. 23 p. 23 refs. Members, \$1.50; nonmembers, \$2.00. Wind tunnel experiments with a 5.6 degree half angle cone at a freestream Mach number 14.2 indicated that the three-dimensional separation bubble concept was not the correct flow field model for these data. Based upon data consisting of surface pressure measurements, pitot pressure surveys, and surface oil flow patterns a new model for hypersonic three-dimensional separation is proposed. This model contains symmetrical supersonic helical vortices with an attachment line on the most leeward ray. The vortices are in contact with the surface, and there are no subsonic reverse flow or singular points associated with the vortex pattern. (Author) A71-18576 • # Advances in hypersonic extrapolation capability - Wind tunnel to flight. J. A. Penland (NASA, Langley Research Center, Hampton, Va.) and D. J. Romeo (Cornell Aeronautical Laboratory, Inc., Buffalo, N.Y.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-132. 6 p. 7 refs. Members, \$1.50; nonmembers, \$2.00. Description of recent results on the capability of hypersonic extrapolation obtained on a hypersonic cruise aircraft configuration at Mach 8 in the Cornell Aeronautical Laboratory hypersonic shock tunnel over a Reynolds number range from a completely laminar boundary layer to a predominantly turbulent one. The significant factors which can affect extrapolation of wind tunnel data at subscale Reynolds numbers to flight values are identified. The capability for predicting turbulent flight Reynolds number data from wind tunnel data under laminar and transitional boundary layer conditions is shown. It is pointed out that the factor that significantly affects extrapolation of hypersonic subscale Reynolds number data to flight Reynolds number values is the skin friction. м.м A71-18578 # Flight test base pressure results at hypersonic Mach numbers and high Reynolds numbers in turbulent flow Implications to ground test simulation requirements. J. M. Cassanto (GE Aerodynamics Laboratory, King of Prussia, Pa.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-134. 6 p. 17 refs. Members. \$1.50: nonmembers. \$2.00. Contract No. AF 04(694).350. Recent full scale flight test base pressure results on a slender cone in turbulent flow indicate: (1) no significant radial base pressure gradients exist; (2) base pressure ratio is relatively constant for order of magnitude changes in Reynolds number. The present flight results and those of other investigators correlate well when the ratio of base to cone pressure are plotted versus the local Mach number preceding the base. Flight Reynolds numbers are an order of magnitude higher than the simulation capability of ground test facilities at freestream Mach number 20. This suggests that a goal/requirement for ground test facilities might be to increase the Reynolds number capability by a factor of 10 at freestream Mach number 20, or a sufficient amount to achieve a turbulent boundary layer. (Author) A71-18579 # Modeling of the turbulence structure of the atmospheric surface layer. T. R. Sundaram, G. R. Ludwig, and G. T. Skinner (Cornell Aeronautical Laboratory, Inc., Buffalo, N.Y.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-136. 11 p. 22 refs. Members, \$1.50; nonmembers, \$2.00. AEC Contract No. AT (30-11-4038. Description of theoretical and experimental concepts of laboratory simulation of the characteristics of turbulence in the atmospheric surface layer. The criteria that the laboratory flow must satisfy for proper simulation are pointed out. The manner in which similitude criteria can be used to derive the dimensions of a laboratory facility required for modeling is discussed. Experiments on the generation of laboratory flows which can be used to simulate neutrally-stable atmospheric flows are described, and the characteristics of laboratory flows are compared with those of atmospheric flows. It is pointed out that the simulation of horizontally-homogeneous, thick, constant-stress layers is a necessary prerequisite to simulating more complex atmospheric flows. M.M. A71-18592 # On eddy-Mach wave radiation source mechanism in the jet noise problem. J. T. C. Liu (Brown University, Providence, R.I.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-150. 22 p. 36 refs. Members, \$1.50; nonmembers, \$2.00. Discussion of a theoretical framework for describing the nonlinear, streamwise development of supersonically convected inviscid instability waves in a supersonic turbulent mixing layer resulting in eddy-Mach wave radiation in jet exhaust noise. It is pointed out that, from energy considerations, the streamwise rate of increase or decrease of disturbance kinetic energy flux is determined principally by the energy conversion from the mean flow through the periodic disturbance wave or eddy Reynolds stresses and energy drain through the transfer of the eddy energy to the random turbulent fluctuations, the latter being similar to but much larger than the negligible rate of viscous dissipation. The mechanism leading to the distribution of eddy strength, felt in the ambient field through radiated eddy-Mach waves, is discussed. A71-18593 # Finite amplitude waves from a supersonic jet. Ian S. F. Jones (Boeing Scientific Research Laboratories, Seattle, Wash.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-151. 8 p. 14 refs. Members, \$1.50; nonmembers, \$2.00. The pressure fluctuations near a correctly expanded Mach number 2.5 jet have been measured in order to explain the wave pattern visible on spark shadowgraphs. Measurement of the pressure fluctuations made simultaneously with shadowgraphs showed that the density fluctuations visible on the shadowgraphs were associated with steep compressions. Results are presented which show that the waves generated near the nozzle exit are of such an amplitude that they initially steepen as they travel away from the jet, but at the exit velocity of 1810 fps, the waves depend upon the nozzle boundary layer. For a much higher velocity helium jet, the waves are generated by a much greater region extending at least 10 diameters from the nozzle. (Author) A71-18594 • # Noise field of coaxial interacting supersonic jet flows. J. C. Yu and D. S. Dosanjh (Syracuse University, Syracuse, N.Y.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-152. 31 p. 46 refs. Members, \$1.50; nonmembers, \$2.00. Grant No. NGL-33-022-082. Experimental investigations of near and far noise fields from interacting supersonic coaxial jets at selected operating conditions have been conducted. For a comparative evaluation of the acoustic performance of coaxial jets, the noise field of a Mach 1.5 shock-free jet has also been studied. The significant modifications observed in the noise field of the coaxial interacting jets are shown to be related to some typical changes in the flow field. Furthermore, for noise abatement the acoustic performance of the coaxial interacting supersonic jets at minimum noise is found to be better than that of a supersonic shock-free jet. (Author) A71-18596 • # A study of the large-scale eddies of jet turbulence producing jet noise. C. E. Wooldridge and D. C. Wooten (Stanford Research Institute, Irvine, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-154. 31 p. 24 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. NASw-1938. This paper presents recent measurements of the turbulence structure in the initial region of a subsonic jet. Hot-wire anemometer measurements of convection velocity of the axial turbulent velocity component as functions of frequency are reported. The lower frequency components of the axial turbulent velocity are convected at a speed that is significantly slower than the local mean velocity on the inner side of the shear layer. The higher frequency components, however, are convected at a speed more nearly equal to the mean velocity and are, in fact, convected at speeds very close to the convection velocity observed for the entire frequency band. The eddies corresponding to the lower frequencies, which are closely related to the intermittency at the edges of the shear layer, apparently generate the coherent pressure field across the core region of the jet. (Author) A71-18597 • # Near-field characteristics of a high subsonic jet. L. Maestrello and E. McDaid (NASA, Langley Research Center, Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-155. 7 p. Members, \$1.50; nonmembers, \$2.00. A method has been developed to determine the distribution of acoustic energy flux through a cylindrical surface closely circumscribed about the jet. The flux is given in terms of a multiple integral involving the correlation of the pressure gradient. The numerical procedures involved have been checked using a known source. Preliminary measurements of the pressure gradient correlation have been made using a first-order pressure gradient microphone. The complete set of measurements will be
used to determine the region from which sound is emanating from the jet. (Author) A71-18603 * # Nozzle wall boundary layers at Mach numbers 20 to 47. Joseph H. Kemp, Jr. and F. K. Owen (NASA, Ames Research Center, Moffett Field, Calif.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-161. 9 p. 31 refs. Members, \$1.50; nonmembers, \$2.00. The nozzle wall boundary layer of the Ames M-50 helium tunnel has been thoroughly investigated with pitot pressure, total temperature, skin friction, wall heat transfer and hot wire measurements at 5 stations. A flow model suggested by the results is presented and discussed. Hot wire measurements indicate pronounced intermittencies at the edge of the viscous sublayer as well as the commonly observed intermittencies at the outer edge of the boundary layer. The direct skin friction measurements are higher than expected from empirical predictions and the Reynolds analogy factor, 2C sub H/C sub f, is less than unity. (Author) A71-18616 # Further developments in consistent unsteady supersonic aerodynamic coefficients. Kariappa and G. C. C. Smith (Bell Aerospace Corp., Buffalo, N.Y.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-177, 15 p. 13 refs. Members, \$1.50; nonmembers, \$2.00. Research supported by the Bell Aerospace Corp. A finite element method to evaluate unsteady supersonic aerodynamic coefficients to the desired level of kinematic consistency with structural stiffness and inertia properties of a lifting surface is described. The grid system and the elements on the wing planform can be the same as in the structural analysis and partial elements at wing and diaphragm edges are avoided. Downwash is expressed in terms of deformation modes, resulting in continuity and consequently yielding a more realistic pressure distribution. Application of quadratic interpolation of velocity potentials and displacements shows much improved accuracy, leading to the necessity for fewer elements. Numerical results are obtained for several AGARD wing planforms at various Mach numbers and reduced frequencies, and are compared with other methods. (Author) A71-18620 # Transmission and reflection of sound by a blade row. R. K. Amiet (United Aircraft Research Laboratories, East Hartford, Conn.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-181. 11 p. 12 refs. Members, \$1.50; nonmembers, \$2.00. Research supported by the United Aircraft Corp. The two-dimensional problem of a plane sound wave impinging on a lattice of flat plate airfoils of infinite span in a stream of finite subsonic Mach number is treated in the limit of wavelength long compared to the plate spacing and chord. By combining a quasisteady Prandtl-Glauert flow near the plates with a far field acoustic solution, fairly simple closed form solutions are obtained for the transmitted and reflected pressure amplitudes. A comparison with the recent numerical treatment for arbitrary wavelength of Kaji and Okazaki shows excellent agreement with their long wavelength results. (Author) A71-18621 • # Acoustic properties of a supersonic fan. Arthur W. Goldstein, Frederick W. Glaser, and James W. Coats (NASA, Lewis Research Center, Cleveland, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-182. 12 p. 6 refs. Members, \$1.50; nonmembers, \$2.00. An experimental study was made of the acoustics of a supersonic fan of short blade span. Measurements were obtained with and without stator blades (outlet guide vanes) to provide control of wake-chopping and other blade row interference effects. Both internal and external measurements show a relation between the internal shock-wave configuration and the intensity of the radiated sound. Substantial variations in the flow conditions at each blade of a homogeneous blade row provides an obvious source of the observed pure tone system based on multiples of the rotational speed of the shaft. This pure tone system is in evidence internally at subsonic and supersonic rotor speeds but propagates substantial amounts of power externally only at supersonic rotor speeds. (Author) A71-18622 * # Performance of noise suppressors for a full-scale fan for turbofan engines. Edward J. Rice (NASA, Lewis Research Center, Cleveland, Ohio). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-183. 10 p. 15 refs. Members, \$1.50; nonmembers, \$2.00. Inlet and exhaust noise suppressors for a 6 ft (1.83 m) diameter fan for a high by-pass ratio turbofan engine were tested. The perforated plate on honeycomb suppressors provided a much broader band noise attenuation than was predicted. Perceived noise level attenuations due to the suppressors of 13 and 12 PNdB were attenuation of the suppressors of 13 and 12 PNdB were level attenuation of the suppressors is discussed. In general, the theory predicts the frequency for peak attenuation but underpredicts the peak attenuation amplitude. For frequencies above and below peak, the observed attenuations are more than predicted. Degradations of the aerodynamic performance due to the noise suppressors were smaller than the experimental errors which were estimated to be 2%. (Author) A71-18623 # A method for wind tunnel investigations of sonic boom based on large models. Y. S. Pan (Tennessee, University, Tullahoma, Tenn.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-184. 16 p. 12 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. DOT FA-70-WA-2260. A theoretical study for a new method for wind tunnel investigations of the sonic boom problem based on large models is presented. Based on the linearized supersonic flow theory, the measured pressure signature can be related to the corresponding free flight near field pressure signature at the vicinity of the wind tunnel wall. This near field pressure signature is then related exactly to a Whitman type F function of the streamtube (quasi-circular-cylinder) which represents the wind tunnel in free flight. The propagation of the known disturbance from the near field to a distance in the midor the far-field is based on Whitham's hypothesis on the improvement of characteristics. Near field and three-dimensional effects are considered. Numerical examples for bodies of revolution are presented. Comparisons with results of Whitham's theory and some experiments are made. (Author) A71-18624 # On the experimental determination of the near-field behavior of the sonic boom, and its application to problems of N-wave focusing. Donald J. Collins. American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-185. 15 p. 21 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. DA-31-124-ARO(D)-33. The near-field behavior of the sonic boom generated by nonlifting, axially symmetric projectiles in a homogeneous atmosphere has been studied experimentally for Mach numbers from 1.1 to 2.6, and radial distance to length ratios from 3 to 100. The results have been compared to the first order theory by Whitham, and excellent agreement has been obtained in both the near, and mid-field regions. N-wave focusing by three-dimensional corners has been studied, and intensification factors smaller than 10 have been produced, in partial agreement with theory. Measurements are also presented for the diffraction of an N-wave over a two-dimensional plate. The results are used to compare the shape of the diffracted wave with a theoretical prediction, and to determine the pressure distribution within the zone of influence. (Author) A71-18625 * # Sonic boom simulation with detonable gases. R. T. Strugielski, L. E. Fugelso, and W. J. Byrne (General American Transportation Corp., Niles, III.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-186. 7 p. 7 refs. Members, \$1.50; nonmembers, \$2.00. FAA-sponsored research; Contract No. NAS 1.9252 Far-field sonic boom pressure profiles were simulated by detonation of methane-oxygen mixtures contained in slender, shaped mylar balloons. Ideal N-waves with peak overpressures from two to five psf and durations of 30 to 75 milliseconds were synthesized using members of a family of similarly shaped balloons. The N-wave producing balloon family was obtained from evaluating and synthesizing the effects upon detonation pressure profiles due to balloon shape and gas-ignition methods. (Author) A71-18659 # A model for nitric oxide emission from aircraft gas turbine engines. Ronald S. Fletcher (Northern Research and Engineering Corp., Cambridge, Mass.) and John B. Heywood (MIT, Cambridge, Mass.). American Institute of Aeronautics and Astronautics, Aerospace Sciences Meeting, 9th, New York, N.Y., Jan. 25-27, 1971, Paper 71-123. 15 p. 22 refs. Members, \$1.50; nonmembers, \$2.00. Research sponsored by the Environmental Protection Agency and FAA. Nitric oxide concentrations in the exhaust of aircraft turbine engines are solely dependent upon the flow behavior and the chemical processes which occur within the combustion chamber and it is these features that are described by the model. The combustor flow field is assumed to comprise, in general, three zones; the primary zone in which the flow is treated as a statistical series of well-stirred reactors, the intermediate zone which follows the primary and where mixing and combustion of all unburned fuel reduces the flow field to the homogeneous state and finally the dilution zone in which additional cooling air is added to the flow. Description of the chemical processes is based upon
the assumption that the hydrocarbon oxidation process is mixing controlled and an equation is derived for the nitric oxide formation rates which can be integrated through any sequence of thermodynamic states. The model has been programmed for solution by digital computer and the results presented demonstrate the influence that compressor pressure ratio, primary zone equivalance ratio and combustor residence times have upon emission characteristics. (Author) A71-18664 Their airspace or ours - A survey of progress in bird strike prevention. A. P. De Jong (Royal Netherlands Air Force, The Hague, Netherlands). Shell Aviation News, no. 390, 1970, p. 2-7. Discussion of collisions with birds, which are one of the major current flight safety problems. Royal Netherlands Air Force statistics revealed that this was the biggest ingle cause of accidents in the 1967 to 1969 period. Experiments have indicated that the effects of bird impact increase drastically with aircraft speed. Doubling the bird mass increases the impact force by a factor of only 1.5, but when speed is doubled the force rises fourfold. The use of bird distress calls, the eviction of birds by flying birds of prey, such as falcons and goshawks, and the influence of migration are considered. Many bird species appear to migrate along fixed airways, hence bird warnings can be included in preflight briefings to pilots. Another method of predicting a strike hazard involves the application of long range radar. F.R.L. A71-18665 The Link 747 simulator. Ed Mack Miller (United Air Lines, Inc., Chicago, III.). Shell Aviation News, no. 390, 1970, p. 8-11. Description and evaluation of a highly sophisticated ground trainer. The Link 747 simulator has a six-degrees-of-motion system which is so good that, with the loss of an engine on simulated takeoff, it is possible to tell which engine stopped from the sensory clues available. The captain's, first officer's, and engineer's positions are faithful to the cockpit of the aircraft itself. The Malfunction Insertion and Display Unit (MIDU) which can simulate many thousands of things that can be practiced is described. Attention is given to the VAMP (Variable Anamorphic Motion Picture) system. It bridges the gap between the transition from instrument flying to visual flying. The simulator makes possible quick, economical, and safe instruction. A71-18701 # Lifting surface in an unsteady flow near a screen (Nesushchaia poverkhnost' v nestatsionarnom potoke vblizi ekrana). B. N. Belousov, A. N. Lukashenko, and A. N. Panchenkov. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 18, 1970, p. 3-11, 11 refs. In Russian. Application of the integral operator method in a potential acceleration space to an analysis of the unsteady motion of a wing with finite span in an ideal incompressible liquid near a solid surface. A two-dimensional integral equation is obtained to determine this motion. The Prandtl problem of a large aspect wing near a screen is solved by reducing this equation into two one-dimensional equations. A procedure for solving these equations is set forth. Also derived and solved are formulas for the lift factor of a large aspect wing near a screen. The usefulness of these formulas in practical calculations is indicated. V.Z. A71-18705 # Experimental study of secondary losses in a plane compressor grid with low aspect vanes (Eksperimental'noe issledovanie vtorichnykh poter' v ploskoi kompressornoi reshetke s lopatkami malogo udlineniia). A. D. Griga, V. V. Omel'chenko, and I. L. Sholomov. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 18, 1970, p. 31-34. 11 refs. In Russian. Tests are carried out to determine the effects of various individual design features on flow characteristics and on the performance of compressor grids with low-aspect-ratio vanes. The effects of the presence of longitudinal fins, protruding elements in the grid geometry and smoothed junctions between bulging portions of grid profiles and the encasing walls on the energy losses in a compressor grid are discussed. It is shown that secondary energy losses in a plane compressor grid depend strongly on the interaction between the boundary layer at the duct wall and the boundary layer on the convex elements of the grid profile geometry. V.Z. A71-18706 # Use of short-lived isotopes for heating a working body (O primenenii kratkozhivushchikh izotopov dlia nagreva rabochego tela). V. V. Balyberdin. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 18, 1970, p. 35-37. In Russian. Suggestion of Namnas (1955) to use the Al 27 isotope for heating a working body in the heat exchangers of jet engines is evaluated. An equation is derived for the radioactivity of an Al 27 specimen obtained by irradiation of Al in a thermal neutron reactor. This variable can be determined as a function of the neutron flux, the neutron absorption cross section and the density of the specimen by using this equation. It is found that the energy released by radioactive beta decay is sufficient only for a 100 sec flight of a 30-ton rocket when an Al 27 specimen having a mass of 3,640 tons is used for propulsion. A71-18714 # Approximation of aircraft surfaces by secondorder surfaces (Approksimatsiia samoletnykh poverkhnostei poverkhnostiami vtorogo poriadka). A. D. Neshumaev and G. A. Linkin. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 18, 1970, p. 118-120. In Russian. A procedure is set forth for the approximate determination of surfaces of complex geometries, such as those of aircraft components, given in the form of discrete points. Essential in this procedure is the approximation of the unknowns by second-order surfaces obtained in general form. This method is believed to be more efficient than other methods in that it not only approximates a priori discretely given smooth surfaces but also eliminates rough points on not ideally smooth surfaces. V.Z A71-18715 # Computer optimization for conducting a small-scale multinomenclature production process (Optimizatsiia vedeniia melkoseriinogo mnogonomenklaturnogo proizvodstva posredstvom ETsVM). A. L. Bashta, A. I. Babushkin, and L. P. Vasil'chenko. Samoletostroenie i Tekhnika Vozdushnogo Flota, no. 18, 1970, p. 121-129. In Russian. A theoretical basis for a mathematical model of a small-scale versatile aircraft component production process is discussed. A formula is derived for determining an optimal operational cycle in the production of structural and machine parts of various designs and specifications on an assembly line. A computer production optimization algorithm is also developed. The algorithm and a computer program were used to set up a production process and assembly lines at an aircraft plant. Charts are also given to illustrate the optimization of a small-scale multiproduct aircraft-part manufacturing process. V.Z. ### STAR ENTRIES N71-14501*# National Aeronautics and Space Administration Flight Research Center, Edwards, Calif. FIN LOADS AND CONTROL-SURFACE HINGE MOMENTS MEASURED IN FULL-SCALE WIND-TUNNEL TESTS ON THE X-24A FLIGHT VEHICLE Ming H. Tang and V. Michael De Angelis Washington Nov. 1969 36 p refs (NASA-TM-X-1922; H-580) Avail: NTIS CSCL 01A Tests were conducted on the full-scale X-24A lifting body in a 40- by 80-foot wind tunnel. One purpose of the tests was to measure aerodynamic loads on the stabilizing fins and hinge moments on all the control surfaces. The tests were conducted at dynamic pressures of 60, 80, and 100 lb/sq ft. The effects of variations in rudder deflection, flap deflection, and angles of attack and sideslip were studied. Also, limited tests were performed with a simulated ablated coating over most of the vehicle to assess the effects of the ablated surface on the aerodynamic characteristics. Detailed results of the wind-tunnel tests are given in the form of load coefficients and hinge-moment coefficients. The results are compared with data from tests performed in other wind tunnels on small-scale models. N71-14526*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. OPERATIONAL EXPERIENCES AND CHARACTERISTICS OF THE M2-F2 LIFTING BODY FLIGHT CONTROL SYSTEM Weneth D. Painter and Erwin M. Kock Washington Jun. 1969 31 p refs (NASA-TM-X-1809) Avail: NTIS CSCL 01A Flights of the M2-F2 lifting body demonstrated that the manual control system and the stability augmentation system met the operational flight control requirements for the test vehicle. The regions of pilot-induced oscillation predicted from ground simulation were encountered in flight. The pilots considered the control system to be adequate for the M2-F2 flight envelope flown. Limit-cycle data obtained during ground tests agreed with flight results. Author N71-14527*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. INTERIM RESULTS OF THE LIFTING-BODY FLIGHT-TEST PROGRAM Garrison P. Layton, Jr. Washington Jul. 1969–26 p. refs Presented at AIAA Entry Vehicle Systems and Technol. Meeting, Hampton, Va., 3-5 Dec. 1968 (NASA-TM-X-1827) Avail: NTIS CSCL 01A The significant results of the joint NASA/U.S. Air Force lifting-body flight-test program are presented in general terms, based on unpowered M2-F2 and HL-10 flights. The lifting-body flight-test program demonstrated that lifting reentry vehicles can be maneuvered to an unpowered landing from initial conditions representing the entry of the terminal area for a reentry vehicle. Wind-tunnel predictions of the aerodynamic characteristics of these shapes up to a Mach number of approximately 0.7 were in fair agreement with flight data, with some notable exceptions. The predictions tended to be low on stability and control effectiveness and did not predict trim to the accuracy desired, nor the severity of separated flow over the aft part of the HL-10 vehicle. The flight simulators and pilot-in-the-loop theoretical analysis accurately predicted the handling characteristics, but conventional handling-qualities criteria
do not necessarily apply to lifting reentry vehicles. Author N71-14537# Douglas Aircraft Co., Inc., Long Beach, Calif. FORMAT-FORTRAN MATRIX ABSTRACTION TECHNIQUE. VOLUME 7, SUPPLEMENT 1: DESCRIPTION OF DIGITAL COMPUTER PROGRAM, PHASE 3, EXTENDED Final Report, 1 Jul. 1968 – 30 Apr. 1970 J. A. Frank Wright-Patterson AFB, Ohio AFFDL Aug. 1970 39 p refs (Contract F33615-68-C-1633) (AD-713840; DAC-33569-Vol-7-Suppl-1; AFFDL-TR-66-207-Vol-7-Suppl-1) Avail: NTIS CSCL 20/11 The format System has been updated by the incorporation of additional basic capability and the refinement of existing capability. A simpler mode of updating case data and extended force method matrix generation capability has been incorporated in Phase I of the system. A refined "Structure Cutter" module, capabilities for matrix partitioning and instruction looping, and an additional eigenvalue/eigenvector extraction module have been incorporated in Phase II. Finally the Limitations which existed in the matrix plotting capability in Phase III have been eliminated. Programming documentation for the extended capability of Phase III of the format System is presented in this report. Author (TAB) N71-14538# Douglas Aircraft Co., Inc., Long Beach, Calif. FORMAT-FORTRAN MATRIX ABSTRACTION TECHNIQUE. VOLUME 5, SUPPLEMENT 1: ENGINEERING USER AND TECHNICAL REPORT EXTENDED Final Report, 1 Jul. 1968-30 Apr. 1970 J. Pickard Wright-Patterson AFB, Ohio AFFDL Aug. 1970 75 p refs (Contract F33615-68-C-1633) (AD-713727; DAC-33569-Vol-5-Suppl-1- AFFDL-TR-66-207-Vol-5-Suppl-1) Avail: NTIS CSCL 20/11 The format System has been updated by the incorporation of additional basic capability and the refinement of existing capability. A simpler mode of updating case data and extended force method matrix generation capability has been incorporated in Phase I of the system. A refined 'Structure Cutter-module, capabilities for matrix partitioning and instruction looping, and an additional eigenvalue/eigenvector extraction module have been incorporated in Phase II. Finally the limitations which existed in the matrix plotting capability in Phase III have been eliminated. Engineering user and technical information is presented in this report. Included are recommendations of improvements in implementation and utilization procedures for various computer systems. Author (TAB) N71-14555# Army Command and General Staff Coll., Fort Leavenworth, Kans. SOVIET CIVIL AIR TRANSPORT: AN APPRAISAL Gilbert E. Jones May 1970 120 p refs (AD-713415) Avail: NTIS CSCL 1/2 The purpose of the study is to provide a comprehensive description of civil air transport in the USSR and to offer an appraisal of its contemporary status. Although a brief historical sketch of Soviet civil aviation has been included, the study concentrates on the 1960-1970 period. The organizational structure, operational procedures, the commercial aircraft inventory, and the prospects for future development are the major features of Soviet civil air transport that are examined. Author (TAB) N71-14558# Princeton Univ., N.J. Dept. of Aerospace and Mechanical Sciences FLIGHT EVALUATION OF THE EFFECTS OF SHORT PERIOD FREQUENCY AND NORMAL ACCELERATION RESPONSE IN CARRIER APPROACH Final Report, Apr. –Jun. 1969 Edward Seckel and George E. Miller Nov. 1969 37 p refs (Contract Nonr-1858(50); Grant NSF GP-579) (AD-713125) Avail: NTIS CSCL 1/2 The results of an aircraft flying qualities research program are presented. Navy test pilot evaluations in the form of pilot ratings and specific comments of several longitudinal handling characteristics were obtained for a simulated carrier landing task. The investigation made use of a variable stability aircraft which accurately simulated the longitudinal short period response characteristics and the effects of atmospheric turbulence. The flying qualities associated with variations in short period frequency, lift curve slope, and the use of direct lift control are presented. The data are compared with similar data obtained from flight and ground simulator tests. All configurations tested were found to be acceptable for the daylight visual carrier approach task, and only minor differences in the flying qualities of the configurations were evident. N71-14559# Army Natick Labs., Mass. THE INTERNAL AND EXTERNAL FLOW FIELD ASSOCIATED WITH PARACHUTES DURING INFLATION Gregory C. De Santis 1970 15 p refs (AD-713520) Avail: NTIS CSCL 1/3 A hot-wire anemometer was used to obtain data on the flow field associated with an inflating parachute. Seven models simulating various stages of inflation of the C-9 parachute were fabricated and tested in a specially constructed test section where the temperature could be held uniform. Using this method, it was possible to accurately measure the internal and external flow surrounding the canopy. Some possible applications of the data to full-scale parachute systems are presented. Author (TAB) N71-14567# National Aviation Facilities Experimental Center, Atlantic City, N.J. SYSTEM SHAKEDOWN TESTS (C30/60N) NAS EN ROUTE STAGE A MODEL 1, FUNCTIONAL PACKAGE B Final Report, Mar. – Oct. 1969 Joseph Levy et al. Dec. 1970 147 p. refs. Sponsored by FAA (FAA-NA-70-31) Avail: NTIS System shakedown tests were conducted as needed to identify and aid in the resolution of hardware and software problems in achieving stable, acceptable, and reliable operation of the NAS En Route Stage A Model 1 System. Controller, engineering, and maintenance personnel were integrated into the system for identifying and resolving problems in the man/machine interface area. Four test phases, identified in total as C30/60 testing, included investigation of (1) computer program functions and operational test procedures, (2) baseline verification of modified operational computer programs, (3) system failure and recovery, and (4) procedures for radar control to allow either partial or full system testing while simultaneously controlling live traffic without derogating safety of the operation. N71-14584# Air Force Systems Command, Wright-Patterson AFB, Ohio. Foreign Technology Div. EXTERNAL LOADS AND THE STRENGTH OF FLIGHT VEHICLES A. I. Gudkov et al. 3 Sep. 1970 120 p. refs. Transl. into ENGLISH from the Russian (AD-713461; FTD-MT-24-64-70) Avail: NTIS CSCL 1/3 Contents: Loads during landing and ground movement; Action of dynamic loads on the construction: Application of computers for investigation of dynamic loading of constructions. # N71-14585# Army Electronics Command, Fort Monmouth, N.J. A STUDY OF THE DYNAMIC MOTIONS OF HINGELESS ROTORED HELICOPTERS Norman K. Shupe Aug. 1970 268 p refs (AD-713402; ECOM-3323) Avail: NTIS CSCL 1/3 The hingeless rotor is modeled as a system of thin cantilevered members, infinitely stiff in torsional and chordwise bending, executing pure elastic flapwise bending. It is shown that to model the rotor from hover thru high speed flight, the motions of a blade must be represented by its first two natural modes of flapwise bending. For this blade model, it is also shown that the hub moment developed is linearly related to the tip path plane tilt in hover but that the relationship becomes markedly nonlinear with increasing forward speed. Consideration is also given to the effects of a non-uniformly distributed induced velocity field. The characteristics of the Lockheed gyro stabilization system are compared to those of the Bell gyro system and a conventional electronic stabilization system utilizing body mounted sensors. Author (TAB) N71-14591*# McDonnell-Douglas Co., Long Beach, Calif. INVESTIGATION OF DC-8 NACELLE MODIFICATIONS TO REDUCE FAN-COMPRESSOR NOISE IN AIRPORT COMMUNITIES. PART 6: PSYCHOACOUSTIC EVALUATION Technical Report, May 1967—Mar. 1970 Lawrence E. Langdon, Richard F. Gabriel, and Alan H. Marsh Washington NASA Dec. 1970 44 p refs (Contract NAS1-7130) (NASA-CR-1710) Avail: NTIS CSCL 01B Nacelle modifications intended to reduce fan-compressor noise emitted from DC-8-50/61 airplanes were fabricated and flight tested. Subjective reaction to the flyover noise of these nacelle modifications was assessed by asking 41 college students to judge the acceptability of the sound of existing and modified aircraft as reproduced in an anechoic chamber. The method of constant stimulus differences was used to assess pairs of stimuli. Each pair consisted of one recording from each aircraft. Sounds recorded outdoors and indoors were included. Operational conditions were tested that represented takeoff, reduced-climb-gradient, and landing-approach thrusts at nominal heights ranging from 500 to 2500 feet. The most important findings were: (1) Improvements were noted for all heights and thrusts investigated, (2) For the landing-approach thrust condition, the judged improvement in the noise due to the installation of modified nacelles ranged from 11 to 14 EPNdB over the range of heights investigated, and (3) The effective-perceived-noise-level noise-rating scale adequately assessed the improvement in acceptability. Author N71-14592*# McDonnell-Douglas Co., Long Beach, Calif. INVESTIGATION OF DC-8 NACELLE MODIFICATIONS TO REDUCE FAN-COMPRESSOR NOISE IN AIRPORT COMMUNITIES. PART 5: ECONOMIC IMPLICATIONS OF RETROFIT Technical Report, May 1967 – Oct. 1969 H. D. Whallon, Ellis J. Gabbay, G. B. Ferry, Jr., and N. L. Cleveland Washington NASA Dec. 1970 57 $\,p$ refs (Contract NAS1-7130) (NASA-CR-1709) Avail: NTIS CSCL 01A The economic effects of retrofitting the airplanes with modified nacelles were studied for an assumed fleet of DC-8-50/61 airplanes in passenger service. These airplanes are equipped with nacelles having short fan-exhaust ducts. Estimates were made of the initial costs of retrofitting the airplanes with modified nacelles, and of the effects of the modifications on direct operating cost, profit, taxes, airplane investment, and return on airplane investment. In addition, estimated effects of the modifications on basic airplane performance characteristics were considered. These
calculated performance characteristics (and the calculations of direct operating cost) were based on flight test results obtained in the third phase of the program. An economic life of 5 years was assumed for the retrofit kits on series 50 airplanes and 5 and 10 years on model 61 airplanes. The study indicated that direct operating cost would be increased between 4 and 5 percent, assuming a 5-year amortization of the retrofit cost and modification of all short-duct DC-8 airplanes. Doubling the amortization period would approximately halve the increase in direct operating cost. The increase in direct operating cost would be due almost entirely to amortization of the costs of modification. On the assumption that operating revenues would be the same for the existing and treated airplanes, calculations indicated that profit after taxes and federal income taxes would be reduced about 10 percent for 5 years, the investment book value of airplane inventory would be increased 18.5 percent, and the discounted cash flow rate of return on airplane investment would be reduced about 8 percentage points, about a one-quarter reduction from the existing level. N71-14593*# McDonnell-Douglas Co.. Long Beach, Calif. INVESTIGATION OF DC-8 NACELLE MODIFICATIONS TO REDUCE FAN-COMPRESSOR NOISE IN AIRPORT COMMUNITIES. PART 3: STATIC TESTS OF NOISE SUPPRESSOR CONFIGURATIONS, MAY 1967 — OCTOBER J. Kenneth Manhart, D. A. Campbell, C. A. Henry, and E. M. Lowder Washington NASA Dec. 1970 173 p refs (Contract NAS1-7130) (NASA-CR-1707) Avail: NTIS CSCL 21E Four acoustically treated inlet-duct configurations, a simulated variable-area primary nozzle, and one set of acoustically treated fan-exhaust ducts were fabricated, tested, and evaluated. The test articles were installed on a JT3D turbofan engine mounted on an engine test stand. Far-field sound pressure levels (at a distance of 150 ft from the engine) and engine-performance data were obtained to evaluate the performance of the test configurations. The objective of the tests was to reduce the perceived noise level during the landing approach of DC-8-50/61 airplanes. The goal of the program was a 7 to 10 PNdB reduction in perceived noise level under the landing-approach path with no increase in noise under the takeoff flight path. The reduction in perceived noisiness was to be obtained through significant reduction in the discrete-frequency tones radiated from the inlet and fan-exhaust ducts. As a result of acoustical and engine performance evaluations, a treated-nacelle configuration, consisting of a treated one-ring inlet and treated 48-inch-long fan-exhaust ducts, was selected for flight testing. The selected configuration was estimated to be able to meet the 7 to 10 PNdB noise-reduction design goal. N71-14594*# McDonnell-Douglas Co., Long Beach, Calif. INVESTIGATION OF DC-8 NACELLE MODIFICATIONS TO REDUCE FAN-COMPRESSOR NOISE IN AIRPORT COMMUNITIES. PART 2: DESIGN STUDIES AND DUCT-LINING INVESTIGATIONS, MAY 1967 - OCTOBER 1969 Alan H. Marsh, R. L. Frasca, D. K. Gordon, C. A. Henry, G. L. Laurie, et al Washington NASA Dec. 1970 198 p refs (Contract NAS1-7130) (NASA-CR-1706) Avail: NTIS CSCL21E Designs for two fan-exhaust ducts and eight inlet ducts applicable to the JT3D turbofan engines on DC-8-50/61 airplanes were studied. The designs were evaluated in terms of (1) their estimated ability to produce a 7 to 10 PNdB reduction in perceived noise level during landing approach and (2) their estimated impact on direct operating costs. Two inlet-duct designs and one fan-exhause-duct design were selected for ground static testing. One of the inlet designs incorporated acoustically absorptive linings on the walls of a revised inlet duct, two concentric ring vanes, and a lengthened centerbody. The other design had treatment on the walls of a lengthened inlet duct, one concentric ring vane, and an enlarged lightbulb-shaped centerbody. The fan-exhaust duct design provided acoustical linings in an exhaust duct 24 inches longer than the existing ducts, thus requiring a new fan thrust reverser but preserving the existing primary thrust reverser. Acoustical duct-lining studies consisted of: flow resistance; acoustic absorption and impedance; duct transmission-loss; and sonic-fatigue tests. Structural duct-lining studies consisted of: determination of structural design criteria for duct linings; structural tests of bonded honeycomb sandwich structures; and development of fabrication procedures for duct linings. The result of these acoustical and structural studies was the selection of the materials and fabrication processes used in contructing the test articles for the ground static tests. N71-14595* McDonnell-Douglas Co., Long Beach, Calif. INVESTIGATION OF DC-8 NACELLE MODIFICATIONS TO REDUCE FAN-COMPRESSOR NOISE IN AIRPORT COMMUNITIES. PART 1: SUMMARY OF PROGRAM RESULTS Technical Report, May 1967 – Mar. 1970 Robert E. Pendley and Alan H. Marsh Washington NASA Dec. 1970 38 p refs (Contract NAS1-7130) (NASA-CR-1705) Avail: NTIS CSCL 01B An investigation was conducted of methods to reduce fan-compressor noise from the JT3D-3B engines of DC-8 aircraft equipped with short duct nacelles. The purpose of the investigation was to define modifications that could be applied to the nacelles of operational aircraft to reduce the perceived noise level by 7 to 10 PNdB under the landing approach path without adverse effects on takeoff noise. The program included laboratory investigations, full-scale ground tests, and flight tests. Author N71-14596*# Boeing Co., Seattle, Wash. STUDY AND DEVELOPMENT OF TURBOFAN NACELLE MODIFICATIONS TO MINIMIZE FAN-COMPRESSOR NOISE RADIATION. VOLUME 1: PROGRAM SUMMARY, 1 MAY 1967-1 NOVEMBER 1969 Washington NASA Jan. 1971 38 p refs (Contract NAS1-7129) (NASA-CR-1711) Avail: NTIS CSCL 21E The results of a flight evaluation of an acoustically treated nacelle installed on the JT3D turbofan engines on a Boeing 707-320C airplane and the economic impact of this installation are discussed. The program objective was a PNL reduction of 15 PNdB to landing approach noise which was accomplished by installing two acoustically treated rings in the engine inlet and by accustically treating an extended length fan duct configuration. The acoustic treatment consisted of a polyimide-fiberglass sandwich material. A detail description of the nacelle is presented and a summary of the acoustic and performance results of the flight evaluation are presented. In addition, the structural-mechanical aspects and the impact on operational factors are reviewed. Both operating costs and impact on airline operations based on retrofit of these nacelles are reviewed in the economic analysis. N71-14600*# Serendipity, Inc., Palo Alto, Calif. IMPROVED DISPLAY SUPPORT FOR FLIGHT MANAGEMENT DURING LOW VISIBILITY APPROACH AND LANDING. A SIMULATOR EVALUATION OF AN ILS-INDEPENDENT RUNWAY PERSPECTIVE DISPLAY Final Report Walter B. Gartner and Kenneth M. Baldwin Nov. 1970 97 p refs (Contract NAS2-5851) (NASA-CR-73495; TR386-70-01) Avail: NTIS CSCL 01B A preliminary evaluation of an ILS-independent, pictorial runway perspective display concept was conducted. The improvement which might be realized in the accuracy of flight management task performance was determined. Six senior airline pilots flew a total of 180 simulated approach and landing sequences using three different displays as the basis for approach assessment tasks. The three alternate display concepts were designed to provide increasing levels of directness in representing the flight situation parameters relevant to the flight management task. N71-14603# Barkley and Dexter Labs., Inc., Fitchburg, Mass. RESEARCH DIRECTED TOWARD THE EXPERIMENTAL INVESTIGATION OF METHODS OF ANALYZING SO2/SO3 RATIOS IN JET EXHAUSTS Final Report, 15 Aug. 1966-14 Aug. 1969 Lawrence R. Day, Edwin C. Dunton, Raymond B. Wilson, and Michael Zinchuk 6 May 1970 35 p (Contract AF 19(628)-6137) (AD-713222; AFCRL-70-0279) Avail: NTIS CSCL 7/4 Research was directed towards the analysis of SO2/SO3 ratios in jet exhausts at temperatures of 600C and Mach I gas streams. Spectral absorbance measuring techniques in the ultra violet region of the spectrum appeared to offer the best method of measurement. Equipment was designed and developed incorporating these techniques. Other aspects of jet exhausts were also investigated including contrail scattering and ionization effects. Equipment was also developed for the measurement of infrared radiation from a jet engine. N71-14604# Army Aeronautical Research Lab., Moffett Field, MASS FLOW, VELOCITY AND IN-FLIGHT THRUST MEASUREMENTS BY ION DEFLECTION C. Rande Vause and Robert S. Rudland 1970 15 p refs (AD-713587) Avail: NTIS CSCL 1/4 An investigation was made of the use of gaseous (ion) discharge sensors to achieve adequate measure of aircraft velocity and installed thrust. Author (TAB) N71-14605*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. WIND-TUNNEL INVESTIGATION OF A JET TRANSPORT AIRPLANE CONFIGURATION WITH AN EXTERNAL-FLOW JET FLAP AND INBOARD POD-MOUNTED ENGINES Delma C. Freeman, Jr., Lysle P. Parlett, and Robert L. Henderson Washington Dec. 1970 122 p refs (NASA-TN-D-7004; L-7403) Avail: NTIS CSCL 01A A wind tunnel investigation was conducted to determine the aerodynamic, stability, and control characteristics of a jet transport airplane configuration with an external-flow jet flap and four pod-mounted engines. Major emphasis of the investigation was placed on determining the effectiveness of close-inboard mounting of the engines as a means of reducing the large engine-out moments inherent in an external-flow jet-flap system and of evaluating the use of asymmetric blowing on drooped ailerons or the use of differential flap deflection as a means of providing trim to offset the engine-out moments. Author N71-14612# National Research Council of Canada, Ottawa (Ontario) A STUDY OF PRESSURE DISTRIBUTIONS
CALCULATED WITH THE SELLS METHOD ON A SERIES OF QUASI-ELLIPTICAL SYMMETRICAL AIRFOILS SUBCRITICAL FLOW J. J. Kacprzynski Jun. 1970-39 p refs (NRC-11693; LR-533) Avail: NTIS Pressure distributions on seven quasi-elliptical profiles were calculated with Sells method, using different mesh sizes and smoothing parameters. The results are compared with Boerstoel's results obtained with Nieuwland's method for design flow conditions. Some results for off-design conditions are given. Proper use of Sells method is described and plots of the pressure distributions are included Author N71-14613*# Aerophysics Research Corp., Bellevue, Wash APPLICATION OF MULTIVARIABLE SEARCH TECHNIQUES TO THE DESIGN OF LOW SONIC BOOM OVERPRESSURE **BODY SHAPES** D. S. Hague and R. T. Jones Nov. 1970 116 p refs (Contract NAS2-4880) (NASA-CR-73496) Avail: NTIS CSCL 01A The Whitham -Lighthill method for describing the flow about a supersonic body of revolution is outlined and a computational method for locating shocks within the field is described. An outline of multivariable search procedures is presented in some detail. The method in which a series of body shaping problems are reduced to the multivariable optimization form is described. Several alternate multivariable optimization formats are employed including single and multiple-arc formations. Each formulation is exercised, and a series of low boom shapes are defined. Several of the multiple-arc solutions arrive at sonic boom overpressure values well below previously reported single-arc variational solutions. The practicality of these lower boom shapes is discussed; it is recommended that some of the more promising low boomshapes be tested with the objective of confirming their predicted characteristics. N71-14614*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. EFFECTS OF A RETRONOZZLE LOCATED AT THE APEX OF A 140 DEG BLUNT CONE AT MACH NUMBERS OF 3.00, 4.50, AND 6.00 Robert J. McGhee Washington Jan. 1971 40 p refs (NASA-TN-D-6002; L-7312) Avail: NTIS CSCL 20D Several distinct types of flow occurred on the cone, including two unsteady-flow regimes and two steady-flow regimes. Generally, the unsteady flows were restricted to low values of nozzle thrust and were observed at all angles of attack. The two steady-flow regimes occurred with increasing nozzle thrust; at the highest test values of nozzle thrust, the condition of no shear-layer reattachment on the cone was approximate. For the steady-flow regimes, the locations of the jet shock, flow interface, and bow shock together with the separation and reattachment pressures were all primarily functions of the nozzle-thrust coefficient. Because of the extensive flow separation and accompanying low pressure on the cone surface, only at the highest thrust values was the total drag (integrated-pressure drag coefficient plus nozzle-thrust coefficient) greater than the jet-off value of integrated-pressure drag coefficient. This result was obtained at all three test Mach numbers. N71-14617# Air Force Systems Command, Wright-Patterson AFB. Ohio. Aero Propulsion Lab. PARAMETERS AFFECTING THE MEASUREMENT OF AERO ENGINE EXHAUST SMOKE: A STATISTICAL ANALYSIS OF TEST DATA Technical Report, Sep. 1969 Feb. 1970 Donald L. Champagne Aug. 1970 63 p refs (AD-713612; AFAPL-TR-70-23) Avail: NTIS CSCL 21/5 The report describes a computerized statistical analysis of test data from engine smoke measurements. The analysis indicated that test data can be used to arrive at statistically meaningful conclusions about four measuring system parameters. Author (TAB) N71-14618# Research Inst. of National Defence, Stockholm (Sweden) RAM ENGINE WITH INTEGRATED STARTING STAGE RRX1 (KRP4). THEORETICAL CALCULATION OF CHANGES IN DIMENSIONS OF THE SOLID FUEL CHARGE WITH HARDENING AND COOLING IN STEEL AND DURESTOS CASING RESPECTIVELY [RAMMOTOR MED INTEGRERAT STARTSTEG RRX1 (KRP4). TEORETISK BERAEKNING AV DIMENSIONS-AENDRINGAR HOS KRUTLADDNINGEN VID HAERDNING OCH AVKYLNING I STALRESPEKTIVE DURESTOSHYLSA] Bert Andersson and Arnold Magnusson Aug. 1969 9 p In **SWEDISH** (FOA-2-C-2337-46) Avail: NTIS In the manufacture of solid fuel charges for RRX1 it has been difficult to withdraw the core after the completion of hardening. Analysis of the changes in the shape of the charge by means of the finite element program shows that the reason could be the low form stability of the mold/engine insulation made for Durestos. The measures taken have eliminated the problem. Author N71-14619# Research Inst. of National Defence, Stockholm (Sweden). RAM ENGINES WITH INTEGRATED STARTING STAGE RRX5 (KRP5). PROPOSAL FOR DESIGN AND CALCULATION OF PERFORMANCE OF A SOLID FUEL ROCKET MOTOR [RAMMOTOR MED INTEGRERAT STARTSTEG RRX5 (KRP5). FOERSLAG TILL UTFORMNING OCH BERAEKNING AV PRESTANDA FOER KRUTRAKETMOTORN] Bert Andersson and Arnold Magnusson Jul. 1969 13 p In SWEDISH (FOA-2-C-2331-46) Avail: NTIS Theoretical calculations were carried out for a tube and rod charge for the RRX5. An aluminium-enriched polybutadiene charge is proposed which gives a total thrust of 36,000 Ns. The corresponding value for the given nc-based propellent is 29,500 Ns maximum. Results are also given from experiments on a rocket igniter which is combined with the pyrotechnic for the ram engine phase. The results are favorable and an igniter of this type is suggested for preliminary trial in a full scale test. Author N71-14623# Air Weather Service, Scott AFB, III. A SUMMARY OF AIRLINE WEATHER-RADAR OPERATIONAL POLICIES AND PROCEDURES Paul Kadlec Sep. 1970 21 p refs (AD-713636; AWS-TR-238) Avail: NTIS CSCL 4/2 The report discusses and summarizes the Weather-Radai operational policies and procedures of eleven US commercial airlines. Author (TAB) N71-14629# State Committee for Civilian Construction and Architecture, Moscow (USSR). THE USE OF DIRIGIBLES IN CONSTRUCTION [DIRIZHABLI NA STROYKAKH] T. I. Alekseyeva and N. A. Brusentsev 1968 56 p refs In RUSSIAN Avail: NTIS The prospective application of dirigibles in the national economy is discussed, with special emphasis on their use in construction. The engineering and operational aspects of dirigibles are considered and the technical and economic characteristics of dirigible development, both domestic and foreign, are investigated. Transl. by R.B. N71-14634*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. DYNAMIC STABILITY DERIVATIVES OF A TWINJET FIGHTER MODEL FOR ANGLES OF ATTACK FROM -10 DEG TO 110 DEG Sue B. Grafton and Charles E. Libbey Washington Jan. 1971 38 p refs (NASA-TN-D-6091; L-7370) Avail: NTIS CSCL 01A A low-speed investigation was conducted to determine the dynamic stability derivatives in pitch, roll and yaw over an angle-of-attack range of -10 deg to 110 deg for a twin-jet swept-wing fighter model. Several frequencies and amplitudes were investigated to determine the effects of these variables on the stability derivatives. The effect of the vertical and horizontal tail, and horizontal-tail incidence on the derivatives were also evaluated. The results indicate that the model exhibited stable values of damping in pitch over the entire angle-of-attack range, but marked reductions of damping in roll were measured at the stall, and unstable values of damping in yaw were present for the very high angles of attack associated with flat spins. Either removal of the horizontal or vertical tail or full deflection of the horizontal tail eliminated the unstable characteristics of the damping-in-yaw derivatives. Author N71-14635*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. INVESTIGATION OF ENGINE-EXHAUST-AIRFRAME INTERFERENCE ON A CRUISE VEHICLE AT MACH 6 James M. Cubbage and Frank S. Kirkham Washington Jan. 1971 64 p refs (NASA-TN-D-6060; L-6488) Avail: NTIS CSCL 01A Results from an investigation of the effects of underexpanded engine exhaust flow on the aerodynamic performance and stability of a cruise airplane at Mach 6 are presented. The influence of wing reflex angle and nozzle geometry on exhaust flow interference effects was investigated on a flat-plate model. The experiments were conducted at a free-stream Reynolds number of 17.05 \times 1.000.000 based on the length of the airplane model over a model angle-of-attack range of 0 deg to 10 deg and at nozzle static-pressure ratios from 1 to approximately 4. N71-14638*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. AERODYNAMIC CHARACTERISTICS OF A LARGE-SCALE MODEL WITH A LIFT FAN MOUNTED IN A 5 PERCENT THICK TRIANGULAR WING, INCLUDING THE EFFECTS OF BLC ON THE LIFT FAN INLET Brent K. Hodder, Jerry V. Kirk, and Leo P. Hall Washington Dec. 1970 56 p refs Prepared in cooperation with Army Air Mobility R and D Lab. (NASA-TN-D-7031; A-2822) Avail: NTIS CSCL 01A The low-speed aerodynamics of a large-scale triangular wing model, with a reduced thickness, tip-turbine driven lift fan in each wing were investigated in 2.40- by 80-foot wind tunnel. The model had a 5-percent-thick wing typical of wings designed for supersonic performance. A thin lift fan for the investigation was obtained by modification of a conventional fan. The modification included removing the discharge stator and reducing the fan inlet length and radius. To control airflow separation resulting from small inlet radii. blowing boundary-layer control was applied through a nozzle in the inlet. Performance of the modified fan along with aerodynamic characteristics of the total configuration is presented. The static thrust performance of the conventional fan (requiring a 10-percent wing) was equalled by the reduced thickness of the modified fan. N71-14649# Army Foreign Science and Technology Center, Washington, D.C. FLYING WEIGHT OF AN AIRCRAFT GENERATOR [POLETHYY VES SAMOLETNOGO GENERATORA] D. I. Zaslavskiy 3 Jun. 1970 11 p refs Transl. into ENGLISH from Elektrotekhnika (USSR), v.
39, no. 4, 1968 p 4-6 (AD 713762, FSTC HT-23 437 70) Avail. NTIS CSCL 10/2 Expressions for calculating the flight weight of an aircraft generator using various cooling systems and with different generator drives have been formulated. The methods of calculating flight weight are cited in this article. N71-14669*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. NUMERICAL STUDY OF CONTROL OF DYNAMIC PROPERTIES OF A SUPERSONIC INLET USING BYPASS BLEED Clarence W. Matthews Washington Jan. 1971 36 p refs (NASA-TN-D-6144; L-7296) Avail: NTIS CSCL 20D Several problems of supersonic-inlet control are discussed and it is decided that the use of an on-off bypass-door control system linked to a flow property just ahead of the door would be beneficial for the control of the flow. Results computed by using one-dimensional unsteady-flow characteristic methods are presented. These results show that the bypass-door control system will control the flow when the engine-face mass-flow requirement is reduced to 0.2 for various stall cycles or to 0.6 for a throttle-chop transient. The bypass-door results are compared with those from a perforated-wall system and with those from a combination of both systems. N71-14672*# Pratt and Whitney Aircraft, West Palm Beach, Fla. Research and Development Center. SINGLE-STAGE EXPERIMENTAL EVALUATION OF COMPRESSOR BLADING WITH SLOTS AND VORTEX GENERATORS. PART 4: SUPPLEMENTAL DATA FOR STAGE 4 J. A. Brent 29 Dec. 1970 97 p (Contract NAS3-10481) (NASA-CR-72778; PWA-FR-4135-Pt-4) Avail: NTIS CSCL 01A Deta tabulations are presented on overall performance and bleed flow, blade element performance, and nomenclature used for blade elements Author ## N71-14701# Toronto Univ. (Ontario). Inst. for Aerospace Studies. AN ASSESSMENT OF STOL TECHNOLOGY Nov. 1970 290 p refs Prepared for Can. Transport Comm. (UTIAS-162) Avail: NTIS A study of STOL technology is presented in an attempt to identify impedances to the introduction of a Canadian STOL transport system. Five route types are considered (intercity, municipal feeder, downtown to airport, regional, and northern) and five major aspects of STOL are investigated (vehicle design and performance, operational aspects, navigation/guidance/air traffic control, nonpassenger public acceptance, and STOLports). As an aid in determining the viability of a Canadian system, economic models are developed for all but the Regional application. These models are applied to typical Canadian routes and the results presented in tabular and graphical form. An extensive bibliography covering all aspects of the STOL field has been compiled in support of this study and is included. Based on an analysis of the available information it is concluded that no major technological impedances exist that will prevent the introduction of a first generation STOL transport system based upon STOLports at grade level and turboprop vehicles with light wing loadings. However, the acceptance of such a system by the non-passenger public is not certain. Author N71-14734*# Israel Program for Scientific Translations, Ltd., Jerusalem. ### FIFTY YEARS OF SOVIET AIRCRAFT CONSTRUCTION A. S. Yakovlev 1970 193 p refs Transl into ENGLISH of the Book "50 Let Sovetskogo Samoletostroeniya" Moscow, Izdateľ stvo Nauka, 1970 p 1 – 186 Sponsored by NASA and NSF (NASA-TT-F-627; TT-70-50076) Copyright. Avail: NTIS CSCL 010 A history of U.S.S.R. aviation development and aircraft construction during a fifty year period is presented. Subjects discussed are: (1) aircraft design, (2) engine design, (3) industrial facilities. (4) civil aviation, (5) military aviation, and (6) accomplishments of flying personnel. N71-14740*# Pratt and Whitney Aircraft, West Palm Beach, Fla. Research and Development Center. SINGLE-STATE EXPERIMENTAL EVALUATION OF COMPRESSOR BLADING WITH SLOTS AND VORTEX GENERATORS. PART 3: DATA AND PERFORMANCE FOR STAGE 4 J. A. Brent 29 Dec. 1970 216 p refs (Contract NAS3-10481) (NASA-CR-72741; PWO-FR-3840) Avail: NTIS CSCL 01A Stage 4 of a series of highly loaded stages was tested without slots and with slots and/or vortex generators to determine the extent that these devices could extent the stable operating range of an 0.8 hub/tip ratio subsonic axial flow compressor stage. At design equivalent rotor speed, pressure ratio and efficiency of slotted stage 4 with and without vortex generators were lower than the results obtained with the unslotted stage. The addition of vortex generators upstream of the rotor and between the rotor and stator of a stage comprised of unslotted rotor 4 and slotted stator 4 produced at 10% increase in stage stall margin at design speed. The peak pressure ratio remained about the same both with and without vortex generators, whereas, the addition of vortex generators resulted in a slight increase in peak efficiency. # N71-14754*# General Dynamics/Convair, San Diego, Calif. MEASUREMENT OF RADIO FREQUENCY NOISE IN URBAN, SUBURBAN, AND RURAL AREAS Final Report A. H. Mills Dec. 1970 184 p (Contract NAS3-11531) (NASA-CR-72802; GDC-AWV70-001) Avail: NTIS CSCL 17B Measurements were made in the urban, suburban, and rural areas of Akron, Ohio, at ground level and from the air. Characteristics of 300 MHz, 1 GHz, and 3 GHz noise data were recorded using specialized instrumentation systems developed for this application. The measurements were taken during various time periods of the day and at various locations about the city. Author # N71-14755*# Houston Univ., Tex. Wave Propagation Labs. ALTITUDE DEPENDENT RADAR RETURN STATISTICS H. S. Hayre and R. F. Broderick [1970] 19 p refs (Contract NAS9-9828) (NASA-CR-114803; TR-68-10) Avail: NTIS CSCL 17I The mean square value or the radar scattering cross section area of the radar return from a random rough surface is usually employed. In the case of decreasing altitudes, the area beamwidth covered by the radar may approach the dimensions of the order of the surface decorrelation distance whereupon the local surface mean and a variance have significant effect of the backscattered energy and its statistics. Simultaneous measurements from a scatterometer as well as a Doppler radar system mounted in a helicopter are used to illustrate this significant change in the radar return statistics. N71-14792# Metaalinstituut TNO. The Hague (Netherlands). INVESTIGATION OF THE CAUSE OF AN EXPLOSION IN THE MAIN MANOMETER AND THE COPPER PIPELINES OF AN OXYGEN BOTTLE CARRIER [ONDERZOEK NAAR DE OORZAAK VAN EEN EXPLOSIE IN DE PRIMAIRE MANOMETER EN DE KOPEREN AANSLUITLEIDINGEN VAN EEN ZUURSTOFFLESSENWAGEN] P. Breedveld 3 Nov. 1970 4 p in DUTCH (M70-777-BRE/LEE: A-70/KLu/067; TDCK-56605) Avail: NTIS Spectrometric and microscopic examinations of a damaged copper feed pipe and monometer supplying the oxygen flow to the connection panel of high pressure oxygen bottles mounted onto carriers in military aircraft revealed the presence of glycerin. It is postulated that the manometer was calibrated with the help of glycerin and that this organic material upon sudden connection with the high pressure oxygen initiated spontaneous combustion. Transl. by G.G. N71-14816# Institute for Defense Analyses, Arlington, Va. Urban Mass Transportation Project. INTRA-AIRPORT TRANSPORTATION SYSTEMS: AN ## EXAMINATION OF TECHNOLOGY AND EVALUATION METHODOLOGY Dec. 1969 164 p refs (Contracts DAHC15-67-C-0011; DOT-UT-43(IAA)) (AD-702738; IDA/HQ-69-10734; S-351) Avail: NTIS CSCL 1/5 The study examines the technology and analytic techniques available to provide assistance in arriving at solutions to intra-airport transportation problems. A number of proposed transportation systems are examined and their capabilities are compared to the future requirements of major U.S. airports. Technological deficiencies of proposed systems are identified, and possible major research, development, and demonstration programs are suggested. In addition, two typical airport transportation problems are identified, and simple analytical methods are developed for their solution. The applicability of both are analytical techniques and the available technology to other (non-airport) transportation problems is discussed. Author N71-14811# Schjeldahl (G. T.) Co., Northfield, Minn. DESIGN AND MANUFACTURE OF COMPOSITE, ISOTENSOID, NATURAL SHAPE BALLOONS Final Report, May 1966—Sep. 1969 James B. Munson 15 Dec. 1969 70 p refs (Contract AF 19(628)-5987) (AD-713188; AFCRL-70-0498; Rept-0034) Avail: NTIS CSCL 1/3 A method is presented for arranging filamentary, load bearing material to approximate a constant stress condition in the gas envelope of a free floating balloon for the purpose of maximizing structural efficiency. A relation between material distribution and envelope stress was obtained. Manufacturing equipment was developed and a natural shape, zero pressure constant stress balloon was fabricated and tested. Author (TAB) N71-14817*# Mobil Research and Development Corp., Paulsboro, N. J. MICROFOG LUBRICANT APPLICATION SYSTEM FOR ADVANCED TURBINE ENGINE COMPONENTS, PHASE 1. TASKS 1 AND 2: WETTABILITIES OF MICROFOG STREAMS OF VARIOUS LUBRICANTS AND OPTIMIZATION OF MICROFOG LUBRICATION J. Shim and S. J. Leonardi 15 May 1970 87 p refs (Contract NAS3-13207) (NASA-CR-72743) Avail: NTIS CSCL 11H Using the techniques and equipment previously developed, wettabilities of microfog streams of five high temperature lubricants on a static metal surface were determined under an inert atmosphere of nitrogen at temperatures ranging from 600 to 800 F. The wetting data are discussed in relation to the rate of oil-mist output, impaction velocity, temperature and surface characteristics of the wetted plate, and properties of the lubricants. Author N71-14835# Little (Arthur D.), Inc., Cambridge, Mass. A STUDY OF AIR TRAFFIC CONTROL SYSTEM CAPACITY Interim Report, Sept. 1969 -Aug. 1970 Gordon Raisbeck, Bernard O. Koopman, Simon F. Lister, and Asha S. Kapadia Oct. 1970 164 p refs (Contract
FA-70-WA-2141) (FAA-RD-70-70) Avail: NTIS The long-range objective of the program is to develop tools and techniques to define, measure, and predict the quantitative capacity of an air traffic control system, which can then be used in analytical studies in support of long-range plans, management decisions, and system performance evaluations. In the context of functional descriptions of air traffic control, the concepts of air traffic control system capacity include the following: (1) A functional description of air traffic control which is applicable to a wide range of system concepts, including the present system and many suggested variations and alternatives, is feasible, (2) The mathematical theory of time-varying queues is an important, useful tool. (3) The quantitative study of safety is highly relevant to ATC capacity, but must be studied indirectly rather than through accident statistics. (4) Simple, straightforward definitions of concepts, such as capacity, demand, delay, and safety, are unlikely, but the need for them can be satisfied by families of less comprehensive terms. N71-14851*# General Electric Co., Cincinnati, Ohio. Aircraft Engine Group. UNDISTORTED INLET FLOW TESTING. EVALUATION OF RANGE AND DISTORTION TOLERANCE FOR HIGH MACH NUMBER TRANSONIC FAN STAGES. VOLUME 1 Task 2 Stage Data and Performance Report K. R. Bilwakesh Jan. 1971 205 p refs (Contract NAS3-11157) (NASA-CR-7278-Vol-1; GE-R70-AEG-427-Vol-1) Avail: NTIS CSCL 20D A compressor stage consisting of a 1500 ft/sec tip speed rotor, a variable-camber inlet guide vane, and an adjustable stator, was tested with undistorted inlet flow at several inlet guide vane and stator settings. The objectives of the tests were to obtain blade element data and to evaluate the effectiveness of the variable geometry blading at several key points in an operating envelope typical of a Mach 3 turbofan engine. The overall performance and the blade element data obtained at the three combinations of IGV-stator settings at 50, 70, 80, 90, 100, and 110 percent design speed are presented in two volumes. Details of the test equipment, test procedure, data reduction methods, overall performance data and plots of blade element data are presented. N71-14852*# General Electric Co., Cincinnati, Ohio. Aircraft Engine Group. UNDISTORTED INLET FLOW TESTING. EVALUATION OF RANGE AND DISTORTION TOLERANCE FOR HIGH MACH NUMBER TRANSONIC FAN STAGES, VOLUME 2 Task 2 Stage Data and Performance Report K. R. Bilwakesh Jan. 1971 290 p (Contract NAS3-11157) (NASA-CR-72787-Vol-2; GE-R70-AEG-421-Vol-2) Avail: NTIS CSCL 20D The overall performance data and tabulations of blade element data obtained from tests of turbofan blade elements operating at Mach 3 are presented. The data were obtained for stator schedules of 50, 80, 90, 100, and 110 percent of design speed. Author N71-14863*# General Electric Co., Cincinnati, Ohio. Aircraft Engine Group. INLET FLOW DISTORTION TESTING. EVALUATION OF RANGE AND DISTORTION TOLERANCE FOR HIGH MACH NUMBER TRANSONIC FAN STAGES, VOLUME 1 Task 2 Stage Data and Performance Report W. A. Tesch and V. L. Doyle Jan. 1971 125 p refs (Contract NAS3-11157) (NASA-CR-72786-Vol-1; GE-R70-AEG-426-Vol-1) Avail: NTIS CSCL 20D A variable geometry stage consisting of a 1500 ft/sec tip speed, medium aspect ratio rotor, a variable camber inlet guide vane and a variable-stagger stator was tested under conditions of tip radial and 90 deg one-per-rev circumferential distorted inlet flow. Overall performance and stall limits were determined for each inlet condition at 70%, 90% and 100% of design speed. Extensive surveys of flow conditions were made for the case of circumferential distortion. In addition, blade element data were obtained when testing with radial distortion. Inlet distortion test results are presented and discussed. Author N71-14864*# General Electric Co., Cincinnati, Ohio. Aircraft Engine Group. INLET FLOW DISTORTION TESTING. EVALUATION OF RANGE AND DISTORTION TOLERANCE FOR HIGH MACH NUMBER TRANSONIC FAN STAGES, VOLUME 2 Task 2 Stage Data and Performance Report W. A. Tesch and V. L. Doyle Jan. 1971 104 p (Contract NAS3-11157) (NASA-CR-72786-Vol-2; GE-R70-AEG-426-Vol-2) Avail: NTIS CSCL 20D A variable geometry stage consisting of a 1500 ft/sec tip speed, medium aspect ratio rotor, a variable camber inlet guide vane and a variable-stagger stator was tested under conditions of tip radial and 90 deg one-per-rev circumferential distorted inlet flow. Overall performance and stall limits were determined for each inlet condition at 70%, 90% and 100% of design speed. Extensive surveys of flow conditions were made for the case of circumferential distortion. In addition, blade element data were obtained when testing with radial distortion. Inlet distortion test results are presented and discussed. Author N71-14890*# Union Carbide Corp., Parma, Ohio. Carbon Products Div. ## DEVELOPMENT OF SEAL RING CARBON-GRAPHITE MATERIALS, TASKS 1 AND 2 N. J. Fechter and P. S. Petrunich [1970] 118 p refs (Contract NAS3-13211) (NASA-CR-72799) Avail: NTIS CSCL 11A Four material formulations, from which seal ring carbon-graphite bodies with a performance goal of 3000 hours life at air temperatures to 1300 F are to be produced, were ultimately developed after preparation and characterization of twelve material systems and forty-seven material subsystems. The material systems and subsystems employed four particulate and four binder raw materials selected after a literature search. Experimental results show: The oxidation rate of carbon-graphite bodies baked to 2800 C and prepared with a particulate system which contains a high concentration of relatively pure graphite is significantly lower than that of a commercial grade typical of current practice. The strength and hardness of these materials are lower than that of the commercial grade. The phenolic resin and coal tar pitch studied were more effective as binders than the furfuryl alcohol and polyphenylene sulfide resin. Graphite fibers can be used as an admixture for strengthening compacts prepared with an artificial graphite filler. Author #### N71-14895# Bucher and Willis, Salina, Kans. ### AIRPORT MASTER PLAN FOR CITY OF POPLAR BLUFF, MISSOURI Dec. 1969 164 p Sponsored in part by Dept. of Commerce (PB-189720) Avail: NTIS CSCL 01E The purpose of this study is to inventory the present airport conditions, explore the probable airport usage by 1990 and to develop an airport plan to satisfy these estimated 1990 use demands. The findings of this study are summarized on the Poplar Bluff Airport Layout Plan and in this report. Author (USGRDR) N71-14902# Army Engineer Waterways Experiment Station, Vicksburg, Miss. # RAPID ASSESSMENT OF AIRCRAFT LANDING SITES Richard G. Ahlvin and George M. Hammitt, II 1970 14 p refs (AD-713502) Avail: NTIS CSCL 1/5 The procedure described in the paper permits rapid survey of entire landing sites by use of any available standard ground vehicle. Specifically, the process is one of selecting a standard vehicle, such as a 2-1/2-ton cargo truck, traversing a potential landing area, and noting the rutting. From the degree of rutting, a direct projection of allowable operations of any aircraft can be readily determined. Author (TAB) ## N71-14913# Naval Postgraduate School, Monterey, Calif. SONOBUOY LOCATION Thomas Penn French, Jr. Sep. 1970 77 p refs (AD-713077) Avail: NTIS CSCL 17/1 In airborne anti-submarine warfare operations there is a critical requirement for maintaining an accurate relative plot of the sonobuoys with respect to the aircraft. This study proposed a method for locating sonobuoys in a pattern using aircraft-to-buoy slant range information. The method did not use triangulation procedures and attempted to minimize the restrictions placed on the aircraft. The study showed the feasibility of the proposed methodology and the approximate errors to be encountered. Author (TAB) N71-14943*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. ### LOW-SUBSONIC AERODYNAMIC CHARACTERISTICS OF A SHUTTLE-ORBITER CONFIGURATION WITH A VARIABLE-DIHEDRAL DELTA WING George M. Ware and Bernard Spencer, Jr. Washington Jan. 1971 44 p refs (NASA-TM-X-2206; L-7566) Avail: NTIS CSCL 01A An investigation has been conducted a low-turbulence pressure tunnel to determine the subsonic aerodynamic characteristics of a shuttle-orbiter configuration with a variable-dihedral delta wing. The tests were made at Reynolds numbers, basedon body length, 4.50×1 million to 26.54×1 million; the angles of attack varied from about -4 deg to 20 deg at 0 deg and 5 deg of sideslip. The variable investigated included the effects of wing dihedral angle, elevon deflection for pitch and roll control, vertical-tail size. Author N71-14944*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. # AN APPROACH TO THE DETERMINATION OF AIRCRAFT HANDLING QUALITIES BY USING PILOT TRANSFER FUNCTIONS James J. Adams and Howard G. Hatch, Jr. Washington Jan. 1971 29 p refs (NASA-TN-D-6104; L-7336) Avail: NTIS CSCL 01A It is shown that a correlation exists between longitudinal closed-loop characteristics of a pilot-aircraft system (determined by using pilot models to represent the pilot) and pilot ratings obtained in flight tests. It is therefore concluded that pilot ratings can be predicted on the basis of the various levels of complexity of the models and the closed-loop system characteristics used in demonstrating the correlation. N71-14945*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va LOW-SPEED LONGITUDINAL AERODYNAMIC CHARACTERISTICS OF A MODEL OF A BLUNT-NOSE HYPERSONIC LIFTING SPACECRAFT HAVING VARIABLE-SPEED WINGS Bernard Spencer, Jr. Washington Jan. 1971 31 p refs (NASA-TM-X-2102; L-7357) Avail: NTIS CSCL 01A An investigation has been made at low subsonic speeds of a model of a low-fineness-ratio lifting-body
logistic spacecraft concept designed for a hypersonic lift-drag ratio near 1. Variable-sweep wings were employed and mounted in a low position. Tests were made in a low turbulence pressure tunnel at a Mach number of 0.21 and a Reynolds number of 30.4 × 1 million, based on model reference length. Angle of attack was varied from about --4 deg to 18 deg at 0 deg of sideslip. N71-14981*# National Aeronautics and Space Administration. Langley Station, Va. A SIMULATOR STUDY OF THE CONTROL OF LUNAR ### FLYING PLATFORMS BY PILOT BODY MOTIONS Paul R. Hill and David F. Thomas, Jr. Washington Dec. 1970 53 p refs (NASA-TN-D-6016; L-7304) Avail: NTIS CSCL 051 Results are presented of an investigation of body motion control of lunar flying platform configurations utilizing shirt-sleeved operators and a simulator with five degrees of freedom. The results show that lunar vehicles with moments of inertia up to 100 slug sq ft in pitch and 300 or 400 slug sq ft in roll should have satisfactory control qualities. The separation of the vehicle operator and thrust jets from the high inertia vehicle elements by means of a low inertia auxiliary platform resulted in satisfactory control in both pitch and roll over the range of equivalent lunar moments of inertia of 33 to 400 slug sq ft. A description of a number of useful variations of body motion control is presented. N71-14988# Advisory Group for Aerospace Research and Development, Paris (France). ### WIND TUNNEL PRESSURE MEASURING TECHNIQUES P. S. Bynum (Aro, Inc.), R. L. Ledford (Aro, Inc.), and W. E. Smotherman (Aro, Inc.) Dec. 1970 99 p refs (AGARD-AG-145-70) Avail: NTIS A description of basic modern equipment and techniques available for wind tunnel pressure measurements is presented. Pressure measurements in wind tunnels are of interest not only for determining the pressure distribution on aerodynamic shapes, but also for determining test conditions in the wind tunnel test section. Wind tunnel pressure measurements are most frequently accomplished by use of transducers. A summary of the characteristics of the major types of pressure transducers is provided. Author N71-15003*# National Aeronautics and Space Administration. VENTRICAL-TAIL LOADS AND CONTROL-SURFACE HINGE-MOMENT MEASUREMENTS ON THE M2-F2 LIFTING BODY DURING INITIAL SUBSONIC FLIGHT TESTS Jerald M. Jenkins, Ming H. Tang, and George P. E. Pearson Washington Dec. 1968 24 p refs (NASA-TM-X-1712) Avail: NTIS CSCL 01A Subsonic aerodynamic load characteristics are presented for the right vertical tail and the control surfaces of the M2-F2 lifting body vehicle. The effects of vehicle attitude and control surface deflection on the vertical tail loads are determined. Coefficients defining the effects of angle or attack, angle of sideslip, upper flap deflection, and rudder deflection on flight measured vertical tail loads are presented in terms of linear equations. Portions of two maneuver time histories are presented to illustrate the magnitude of each of these effects. N71-15143# Deutscher Wetterdienst, Offenbach am Main (West Germany) REPORTS OF THE GERMAN METEOROLOGICAL SERVICES, VOLUME 16, NO. 116: THE AERONAUTICAL CONDITIONS AT INTERNATIONAL COMMERCIAL AIRPORTS [BERICHTE DES DEUTSCHEN WETTERDIENSTES, BAND 16, NR. 116: DIE FLUGKLIMATISCHEN VERHAELTNISSE AN INTERNATIONALEN VERKEHRSFLUGHAEFEN] Hans Guss 1970 100 p refs In GERMAN; ENGLISH summary Avail: NTIS In the interests of the German commercial aviation the meteorological variables of state significant for take off and landing have been represented geographically in form of aeronautical climatological diagrams for airports from a great number of international commercial airports of all continents. Apart from a global view of the aeronautical climatological conditions of the most important commercial airports of the world these charts and their tables supplement the climatic monographies and climatic atlases, thus giving a better view almost of all climates of the earth. Author N71-15151# Indian Inst. of Science, Bangalore. Dept. of Aeronautical Engineering. DESIGN DATA ON BUCKLING OF SIMPLY SUPPORTED SKEW PLATES (ORTHOGONAL COMPONENTS). PART 1: INDIVIDUAL LOADING Mahabaliraja and S. Durvasula Nov. 1970 71 p refs (AE-248-S) Avail: NTIS The design data on buckling of simply supported skew plates for individual loading cases are presented for a wide range of combinations of side ratio and skew angle. In-plane stresses are represented in terms of othogonal components. The mathematical analysis by Rayleigh-Ritz method expresses the deflection in terms of a double Fourier series of sine functions. The resulting matrix equation is divided into two groups corresponding to buckling modes which are skew-symmetric and skew-antisymmetric respectively. The lower of the two lowest eigenvalues from these two set of equations is the desired critical value. Convergence has been examined in a few typical cases. Numerical results for the buckling coefficients for three types of loading are presented in the form of tables and design curves. N71-15152# National Aeronautical Establishment, Ottawa (Ontario). ## TURBULENCE MEASUREMENTS IN AND NEAR THUNDERSTORMS D. S. Treddenick Jun. 1970 24 p refs (NRC-11703; LR-534) Avail; NTIS In May of 1969, the NAE T-33 participated in a co-operative program of storm turbulence measurement. During the program, the T-33 made several thunderstorm penetrations in the vicinity of Tinker Air Force Base, Oklahoma. The aim of the program was to explore turbulence characteristics in and near thunderstorms and to correlate aircraft turbulence measurements with a ground based radar. Data recorded by the T-33 are used to compute true gust velocity time histories and to determine the variation in mean square gust velocities during the storm penetrations. # N71-15154# Aeronautical Research Labs., Melbourne (Australia). SCATTER FACTORS IN AIRCRAFT FATIGUE LIFE ESTIMATION B. C. Hoskin and D. G. Ford Apr. 1970 23 p refs (ARL/SM-350) Avail: NTIS An introduction is given to the question of scatter factors in aircraft fatigue life estimation. Considered is the fatigue scatter factor, which is the factor introduced to take account of the variation in life amongst nominally identical structures subjected to nominally identical fatigue loads. The choice of an appropriate probability distribution for fatigue life and the data which may be used in estimating the parameters in this distribution are discussed. An outline is given of the derivation of a formula for this scatter factor. Some reference is also made to the spectrum scatter factor which is designed to take account of the variability in loads experienced by different aircraft of the same fleet. Then, the combination of these two scatter factors into a total scatter factor is touched upon. N71-15215# Army Missile Command, Redstone Arsenal, Ala. Physical Sciences Lab. # THE CHARACTERISTIC COEFFICIENTS TECHNIQUE FOR PROBABILITY MODELS OF WIND PROFILES IN MISSILE DESIGN AND ENVIRONMENT ANALYSIS show one or several kinds of deficiency: Voluminous data input, data bias, unrealistic vertical relationship, complex and costly O. Essenwanger 1970 16 p refs (AD-713522) Avail: NTIS CSCL 4/2 Three forms to describe global conditions for computer analysis of the wind influence upon missile systems have been common in the past: Individual wind profiles, intra and inter-level correlation matrices, and synthetic wind profile. All three methods computation, or difficulty in associating probability. The above problems can be solved by the characteristic coefficient technique. The individual wind profile is described by a number of characteristic coefficients with subsequent reduction to one variable only. Three equations and a set of constants express completely the variety of global wind conditions and association with any wind probability threshold. Based upon the above tool sets of global wind models can be derived. The geographic and seasonal variation of a system of nine model groups is discussed and proves to be rational. N71-15267# Metaalinstituut TNO, The Hague (Netherlands). EXAMINATION OF ALUMINUM PRESSURE CABLES PROTRUDING FROM F84 F AIRCRAFTS [ONDERZOEK VAN ALUMINIUM DRUKLEIDINGEN AFKOMSTIG VAN F84 F VLIEGTUIGEN] G. P. C. Hazebroek and W. Hagg 12 Jun. 1970 6 p In DUTCH (TDCK-55807; M 70-407) Avail: NTIS Visual and microscopic examinations of crack formations in aluminum spoiler cable structures established the cause as fracture fatigue; cracklines were initiated by the presence of extrusion lines. Outward growing cracklines were also found in as yet unbroken cable structures. It was not possible to predict crackline growths into full cracks. Transl. by G.G. N71-15301# National Bureau of Standards, Washington. Building Research Div. ## WINDLOADS ON BUILDINGS AND STRUCTURES Proceedings of Technical Meeting R. D. Marshall and H. C. S. Thom (ESSA, Silver Spring, Md.), eds. Nov. 1970 171 p. refs. Conf. held in Gaithersburg, Md., 27 – 28 Jan. 1969 /ts Bldg. Sci. Ser. 30 Avail: SOD \$1.75 Catalog No. C-13.29/2:30 #### CONTENTS: - 1. DESIGN AND CONSTRUCTION FOR WHAT WIND LOADS AND WHY L. C. Maugh (Mich. Univ., Ann Arbor) p 5-8 refs - 2. DESIGN WIND LOADS FOR BUILDING WALL ELEMENTS W. F. Koppes (Koppes (Wayne F.), Basking Ridge, N.J.) p $9-18\ \text{refs}$ - 3. THE ADEQUACY OF EXISTING METEOROLOGICAL DATA FOR EVALUATING STRUCTURAL PROBLEMS I. A. Singer and M. E. Smith (Brookhaven Natl. Lab.) $\,p\,23-25$ - 4. THE CHARACTERISTICS OF ATMOSPHERIC TURBULENCE AS RELATED TO WIND LOADS ON TALL STRUCTURES G. H. Fichtl, J. W. Kaufman, and W. W. Vaughan (NASA. Marshall Space Flight Center) p 27-41 refs - 5. FLUCTUATING MOMENTS ON TALL BUILDINGS PRODUCED BY WIND LOADING J. E. Cermak, W. Z. Sadeh, and G. Hsi (Colo. State Univ., Fort Collins) p 45 59 refs - 6. EXPERIENCE WITH WIND PRESSURE MEASUREMENTS ON A FULL-SCALE BUILDING W. A. Dalgliesh (NRC of Can., Ottawa, Ontario) p. 61 -71 refs - 7. INFLUENCE OF ARCHITECTURAL FEATURES ON THE STATIC WIND
LOADING OF BUILDINGS H. J. Leutheusser (Toronto Univ., Ontario) p 73 86 refs - 8. THE UNSTEADY SURFACE PRESSURE AROUND CIRCULAR CYLINDERS IN TWO-DIMENSIONAL FLOW W. E. Simon (Martin Marietta Corp., Denver, Colo.) p 87 91 refs - 9. ON THE RELIABILITY OF GUST LOADING FACTORS B. J. Vickery (Western Ontario Univ.) p 93 104 - 10. THE TREATMENT OF WIND IN THE DESIGN OF VERY TALL BUILDINGS L. E. Robertson and P. W. Chen (Skilling, Helle, Christiansen, Robertson, N.Y., N.Y.) p 107 114 refs - 11. DYNAMIC RESPONSE OF TALL FLEXIBLE STRUCTURES TO WIND LOADING J. Vellozzi and E. Cohen (Ammann and Whitney) p 115 128 refs - 12. SOME DEFICIENCIES IN CURRENT METHODS OF ANALYSIS R. W. Clough (Calif. Univ., Berketey) p 129 131 - 13. COMBINING A WIND TUNNEL ANALYSIS WITH A THREE-DIMENSIONAL ANALYTIC BUILDING ANALYSIS G. C. Hart (Calif. Univ., L.A.) p 145-149 refs - 14. THE ENGINEERING INTERPRETATION OF WEATHER BUREAU RECORDS FOR WIND LOADING ON STRUCTURES S. C. Hollister (Cornell Univ., Ithaca, N.Y.) $\,$ p $\,$ 151 164 $\,$ refs N71-15306# Colorado State Univ., Fort Collins. Fluid Dynamics and Diffusion Lab. ## FLUCTUATING MOMENTS ON TALL BUILDINGS PRODUCED BY WIND LOADING J. E. Cermak, W. Z. Sadeh, and G. Hsi *In NBS* Windloads on Bldg. and Struct. Nov. 1970 p 45 59 refs Supported in part by Metronics Associates. Inc. Avail: SOD \$1.75 Catalog No. C-13.29/2:30 Wind loading on a 1:384 scale model of a building 666 ft high was studied experimentally in a thick-boundary-layer wind tunnel. Measurements of mean velocity and turbulence intensity upstream of the model building verified that the wind tunnel flow was an adequate simulation of atmospheric surface-layer flow over an urban area. Mean pressure distributions and local pressure fluctuations were measured for a variety of upstream roughness conditions and wind direction. Use of a high frequency response pressure-measuring system permitted rms and peak values of the local pressure fluctuations to be determined at numerous points on the building surface. Emphasis was placed on direct measurement of mean and fluctuating overturning moments by means of a strain gage dynamometer. Peak values of the moment fluctuations were found to have a magnitude of + or - 34% of the mean moment. Root-mean-square values of the moment fluctuations were also determined in an effort to relate the moment fluctuations to the measured pressure fluctuations. N71-15307# National Research Council of Canada, Ottawa (Ontario). Div. of Building Research. ## EXPERIENCE WITH WIND PRESSURE MEASUREMENTS ON A FULL-SCALE BUILDING W. A. Dalgliesh In NBS Windloads on Bldg. and Struct. Nov. 1970 p 61 – 71 refs Avail: SOD \$1.75 Catalog No. C-13.29/2:30 Wind pressure measurements made over a four year period on a 34 story building were used to obtain data for checking and improving wind tunnel techniques of modeling flow characteristics of wind and aerodynamic behavior of buildings. The major problems involved in making field measurements and in comparing them with wind tunnel measurements were found to be: (1) difficulty of establishing a static reference pressure and its relation to the static pressure in the wind tunnel; (2) inadequacy of wind velocity information; (3) lack of stationarity and homogeneity of the velocity field as compared with the wind tunnel situation. Comparisons with model measurements on the basis of mean pressures, rms pressures, power spectra, and the correlation between selected pairs of pressures measured at various points on the building have been found of excellent agreement in almost all respects; for some sind directions the comparisons gave unsatisfactory correlations. The lack of agreement was attributed mainly to differences between indicated and actual on-site wind direction. Author N71-15311# Skilling, Helle, Christiansen, Robertson, New York, N.Y. THE TREATMENT OF WIND IN THE DESIGN OF VERY TALL BUILDINGS Avail: SOD \$1.75 Catalog No. C-13.29/2:30 Described are some highlights of a study of the wind effects for the design of the United States Steel Office Building in Pittsburgh, Pennsylvania. Three types of models were used in a boundary layer wind tunnel to obtain data of the wind effects on the building. The wind tunnel results were combined with Weather Bureau data to obtain statistical estimates of the design parameters. These parameters included the envelopes of maximum deflections, the contours of maximum and minimum wind pressures on the exterior walls, and the expected number of cycles of oscillation per year which exceeds specific values of acceleration and of deflection. N71-15312# Ammann and Whitney, New York. DYNAMIC RESPONSE OF TALL FLEXIBLE STRUCTURES TO WIND LOADING Joseph Vellozzi and Edward Cohen $\ ln$ NBS Windloads on Bldg. and Struct. Nov. 1970 p 115 –128 refs Avail: SOD \$1.75 Catalog No. C-13.29/2:30 Presented and discussed are methods of calculating the dynamic responses of tall, flexible structures, such as towers, stacks and masts, to wind loading. The first part deals with the dynamic responses of cylindrical structures to vortex shedding and the second part deals with dynamic responses to gust loading. N71-15314# California Univ., Los Angeles. COMBINING A WIND TUNNEL ANALYSIS WITH A THREE-DIMENSIONAL ANALYTIC BUILDING ANALYSIS Avail: SOD \$1.75 Catalog No. C-13.29/2:30 A three-dimensional computer oriented stiffness representation of a high-rise building is described. Statistical quantities obtained from aeroelastic models in a boundary layer wind tunnel are combined with the three-dimensional analytical building model to obtain a probabilistic description of the building's response. The response is expressed in terms of the mean and covariance of floor displacements and stresses in the structural members. The procedure is intended to provide a more realistic combination of the aerodynamic and structural behavior of a high-rise building. N71-15341*# Stanford Univ., Calif. Dept. of Aeronautics and Astronautics. THEORETICAL CONSIDERATIONS OF SOME NONLINEAR ASPECTS OF HYPERSONIC PANEL FLUTTER Annual Report, 1 Sep. 1967 - 31 Aug. 1968 S. C. McIntosh and J. I. Lerner 31 Aug. 1968 42 p refs (Grant NGR-05 020-102) (NASA-CR-115854; AR-3) Avail: NTIS CSCL 20K The stability and response of a panel of infinite width on hinged supports, including a critical evaluation of the important nonlinear aerodynamic terms and the effects of turbulent boundary layer are discussed. Purposes of the research project are: (1) to study the effects on panel response and stability of nonlinear, nonviscous aerodynamic loading at hypersonic Mach numbers and (2) to determine theoretically the effects of turbulent boundary layer on the aerodynamic loading of an oscillating panel. Author N71-15372# Royal Aircraft Establishment, Famborough (England). SIMULATION OF AERIAL COMBAT [SIMULATION VON LUFTKAEMPFEN] Juerg Kohlas (Ph.D. Thesis - Zuerich Univ., 13 Feb. 1967) Oct. 1969 106 p refs Transl into ENGLISH of German thesis (RAE-Lib-Trans-1367) Avail: NTIS The analysis of the probability of survival is an important part of the evaluation of the effectiveness of fighters. There are three interdependent aspects to be considered in the study of the probability of survival against hostile interceptors, namely the problems of encounter, detection, and success or failure after detection. Every pilot controls his aeroplane according to a set of tactical decision rules taking into consideration present and past information of the air combat. Several sets of decision rules corresponding to distinct tactics may be provided. Aeroplanes are controllable in the three-dimensional space and their axial acceleration can be controlled through regulation of the thrust. Several aeroplanes may be engaged on both sides in an air combat. Some examples of flight paths have been computed and their graphs are displayed in the text. N71-15380*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. TURBOJET-RAMJET PROPULSION SYSTEM FOR ALL-BODY HYPERSONIC AIRCRAFT Mark H. Waters Washington Jan. 1971 53 p refs (NASA-TN-D-5993; A-3668) Avail: NTIS CSCL 21A The characteristics of a parallel, over-and-under, turbojet-ramjet propulsion system installed on an all-body Mach number 6 hypersonic aircraft are estimated, and the effect of variations in propulsion system parameters on payload and on problems of installation are determined. Engine thrust and fuel flow requirements are evaluated throughout acceleration and cruise, and the effects on the weights and dimensions of the propulsion system, including both inlets and engines, are determined. A wraparound turboramjet is also evaluated and comparisons with the parallel turbojet-ramjet system are made. N71-15390# Civil Aeronautics Board, Washington, D.C. ADDRESS BY THE HONORABLE ROBERT T. MURPHY, MEMBER, CIVIL AERONAUTICS BOARD, BEFORE THE GOVERNOR'S TRANSPORTATION CONFERENCE: PRESS RELEASE Robert T. Murphy 26 Aug. 1970 8 p Conf. held in Caspar. Wyo., 25 Aug. 1970 Avail: Issuing Activity A discussion is presented concerning the problems confronting local airlines in providing service to rural areas of the United States. The possibilities are explored for providing commuter airline service particularly to some of the growing Wyoming communities which do not presently have air service. Major emphasis is placed on arrangements for substitution of third level commuter airlines for the services of scheduled certificated carriers. D.L.G. N71-15391# Army Electronics Command, Fort Monmouth, N.J. THE DEVELOPMENT OF A KALMAN FILTERING ALGORITHM FOR HYBRID NAVIGATION IN ARMY AIRCRAFT Joseph A. Knight 1970 14 p refs (AD-713553) Avail: NTIS CSCL 17/7 Control system solutions have been formulated using Kalman filtering -- a data processing technique whereby a dynamic error model of the system, as well as the statistical parameters of the instrumentation and measurement noise, are combined in a state space equation to estimate the system errors. Hybrid
navigation is a natural candidate for such control techniques and several studies have been made in this general area although no systems designed for Army aircraft have been flown. This paper will present the analytical results obtained in the first phase of a US Army program to determine the feasibility of hybrid navigation for Army purposes. The program will culminate in flight tests in 1970-71. The paper will address four major areas: synoptic statement of Kalman filter principles, general determination of needs unique to the Army, error model analysis of the candidate navigation subsystem, and development of the Kalman filter algorithm. Author (TAB) N71-15392# Honeywell, Inc., Minneapolis, Minn. Systems and Research Center. AIRCRAFT OPTIMUM MULTIPLE FLIGHT PATHS Final Technical Report, May 1969 – May 1970 Robert L. Schultz and Philip S. Kilpatrick JANAIR Jun. 1970 138 p refs (Contract N00014-69-C-0339) (AD-713136; JANAIR-700709; Rept-12602-FR) Avail: NTIS CSCL 17/7 The objectives of the study are to apply existing optimization techniques of modern control theory to compute aircraft trajectories and to define an approach to implement the results into an improved military air traffic management (ATM) system. The recommended concept provides positive control of the airspace by acquiring aircraft formations, determining aircraft positions, assigning landing priorities, calculating optimum trajectories subject to constraints, and transmitting steering commands to the aircraft. Although the concept is developed in terms of an aircraft carrier operational setting and the analysis concentrates on minimum fuel trajectories, the concept is generally applicable to military ATM problems such as Army helicopters or fixed wing aircraft in the vicinity of an airbase, and the analysis techniques are candidates for other aircraft optimization problems such as minimum time-to-climb or minimum time-to-descent trajectories. The purpose of this concept is to increase overall operational capability by increasing the overall range or time-over-target of aircraft, reducing the threat to aircraft carriers, and simplifying and automating ATC procedures for pilots and controllers. An analytical approach was developed in this study to reduce the complexity of the optimum trajectory calculation so that acceptable accuracy is achieved with minimal computer capacity. The optimum trajectories are computed by an iterative solution technique that converges rapidly to the final trajectory. Author (TAB) N71-15393# Houston Univ., Tex. Dept. of Mechanical Engineering. ## SIMULATION WITH MINIMUM EQUIPMENT OF RANDOM VIBRATION INDUCED BY COMPLEX EXCITATION O. E. Crenwelge, Jr. and D. Muster Aug. 1970–19 p. refs (Contract Nonr-4492(01)) (AD-713141; TR-22) Avail: NTIS CSCL 20/11 Complete simulation of random response induced in service by complex, ergodic, Gaussian excitation requires the exact reproduction of the response spectral densities at all points of the system and the cross-spectral densities between each pair of points. This in turn requires exact reproduction of the service loading. If a less-than-complete exact simulation of the response spectra at and between n system locations is acceptable, this can be accomplished using n discrete random forces. For certain types of systems previous theorization has shown that one discrete random force can be used to produce simulation which is accurate in the neighborhood of the resonance frequencies and approximate in the vicinity between resonance peaks. These systems must have light damping and widely spaced resonances so that modal coupling does not exist. The discrete random simulation force must have the appropriately shaped spectrum and must be properly located so that all modes will be excited. For systems of this type the theory shows that reproduction of the response spectral density at any one point assures reproduction of the spectral and cross-spectral densities at and between all other points. Author (TAB) N71-15422*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. AN IMPROVED ANALYTICAL TREATMENT OF THE #### DENTING OF THIN SHEETS BY HAIL Robert G. Thomson and Robert J. Hayduk Washington Jan. 1971 47 p refs (NASA-TN-D-6102; L-7343) Avail: NTIS CSCL 20K Severe structural damage, such as surface erosion, dents, perforations, and tears, can occur when high speed aircraft collide with hailstones. The denting of aircraft skin by hail is mathematically analyzed and the results are compared with experimental data. The denting process is modeled mathematically by assuming that a crushable, spherical hailstone impacts normal to a flat sheet. The resultant dent depth and shape are determined by utilizing an existing computer program which considers both bending and membrane action and elastic and plastic material behavior. The results of this analysis are compared with experimental data from the British Royal Aircraft Establishment and with a previous analysis which considered bending only. The improved analytical treatment of the denting process agrees well with the experimental data and shows that membrane forces must be considered when sheet Author deflections are large. N71-15428# Air Force Systems Command, Wright-Patterson AFB, Ohio. Flight Dynamics Lab. TWO INDEPENDENT CALIBRATION METHODS USED IN TESTING LOW MASS FLOW RATE SENSORS IN ELECTROGASDYNAMIC FACILITIES Technical Report, Apr. 1963 Apr. 1966 D. W. Young Aug. 1970 53 p refs (AD-713625; AFFDL-TR-70-60) Avail: NTIS CSCL 14/2 Development of a system for measuring the mass flux profiles in an arc heated gasdynamic wind tunnel is described. Two independent calibration systems were developed for calibrating the low mass flow rate meter. One system is based on the pressure rise method and the other on the positive displacement technique. A combination mass flux and impact pressure probe was designed and utilized as a flow diagnostic instrument. The mass flux measuring system was capable of measuring rates of flow from .00000025 to .0004 pounds per second at test section simulated altitudes of 160,000 feet. Dynamic response of the flowmeter permitted continuous traverses of the core of the flow at speeds of 0.5 inch per second. Comparisons are made between mass flow rates as measured by the facility mass flowmetering system and those obtained by integrating the mass flux probe data. N71-15465# Colorado State Univ., Fort Collins. Fluid Dynamics and Diffusion Lab. ### AIR FLOW OVER ROUGHNESS DISCONTINUITY Fei-Fan Yeh and E. C. Nickerson Jul. 1970 142 p refs (Contract N00014-68-A-0493-0001; Proj. Themis) (AD-712113; CER70-71FFY-ECN6; Themis-CER-TR-8) Avail: NTIS CSCL 20/4 Measurements of mean velocity, mean-square turbulent velocity, turbulent shear stress, one-dimensional spectrum, and mass concentration distributions following a step increase in surface roughness of a wind-tunnel boundary-layer flow are presented. The mean velocity distributions agree well with Nickersons numerical calculations for a small roughness change. The mixing-length distribution in the transitory region is not experimentally consistent with that established for fully-developed turbulent boundary layer. Turbulent intensity and shear stress are generated progressively towards the upper layer as one moves downstream from the roughness discontinuity. The high frequency end of the spectra in the transitory region can be exactly represented by the high frequency shape of the undisturbed turbulent boundary layer. Self-preserving mass concentration profiles are in general possible for both the vertical and horizontal distributions. The adjustment of the mean motion to the roughness change is more rapid than Author (TAB) that of the turbulence. N71-15498# National Aviation Facilities Experimental Center, Atlantic City, N.J. INVESTIGATION OF TRANSPONDER REPLY FADE-OUT IN THE VICINITY OF CHICAGO O'HARE AIRPORT Interim Report, Mar. – May 1970 George F. Spingler Dec. 1970 54 p (FAA-RD-70-75; FAA-NA-70-49) Avail: NTIS The results of flight tests in the vicinity of O'Hare Airport, Chicago, Illinois to determine the cause of transponder fading are presented. Analysis of the flight test data showed that the major cause of the coverage problem centered around the towers of a remote transmitter site and propagation vertical lobing. Author # N71-15548# National Aerospace Lab., Amsterdam (Netherlands). SOME ANALYTICAL AND NUMERICAL CALCULATIONS FOR A CYLINDER-VORTEX COMBINATION IN INCOMPRESSIBLE FLOW H. Kramer Jul. 1969 19 p refs (NLR-TR-69057-U) Avail: NTIS Velocity- and pressure-distributions over a circular cylinder crossed by a line vortex at right angles were determined by numerical evaluation of analytical expressions. The results are compared with numerical results of the panel method using a surface distribution of sources. Based on this comparison the influence of variations in the panel distribution on the accuracy of the numerical results was investigated. N71-15553*# Alabama Univ. Research Inst., Huntsville. Div. of Graduate Programs and Research. **HUNTSVILLE AIR TRAFFIC FORECAST** David G. Mishkin Oct. 1970 40 p (Grant NGL-01-002-001) (NASA-CR-115880; UARI-93) Avail: NTIS CSCL 17G Huntsville's air passenger traffic is growing at a slower rate than the national average and is not expected to approach the United States' growth rate until 1975. The destinations of Huntsville's originating passengers are forecast to remain relatively unchanged until 1980. Additional data was generated by an onboard survey of departing passengers from the Huntsville-Madison County Jetport This information has been stored on computer cards and will serve as the first in a series of Huntsville air passenger studies. The survey points up the relative importance of NASA, military, and contractor passengers to Huntsville markets. In addition, the survey measures factors that affect the jetport itself, such as transportation choice to the airport, and
residence of originating passengers. N71-15557*# Old Dominion Univ. Research Foundation, Norfolk, Va. ## TRANSPORTATION NOISE POLLUTION: CONTROL AND ABATEMENT David O. Dickerson, Franklin D. Hart, J. Darrell Gibson, and Chester E. Jarvis 1970 204 p refs (Grant NGT-47-003-028) (NASA-OR-115881) Avail: NTIS CSCL 13B In a comprehensive attack on the problem of transportation noise pollution, this report discusses the nature of noise and its detrimental effects; projected transportation trends for the next fifteen years and the resulting impact on the noise environment; legal and political aspects of the noise problem; and positive recommendations for controlling and abating transportation noise pollution. Author N71-15558# Stanford Research Inst., Menlo Park, Calif. A METHODOLOGY FOR EVALUATING THE CAPACITY OF AIR TRAFFIC CONTROL SYSTEMS Annual Report, Sep. 1969 – Aug. 1970 R. S. Ratner et al. Oct. 1970 182 p. refs. (Contract FA-70-WA-2142) (FAA-RD-70-69; AR-1) Avail: NTIS Results obtained in the first year of a multiyear project to develop a methodology for evaluating the capacity of air traffic control systems are described. The meaning of capacity in an ATC system and the relationship of capacities of functional and geographical system elements to system capacity measures is qualitatively analyzed. Capacity is defined in terms of aircraft movement numbers and rates as limited by a number of factors. including safety and performance. The need for a family of computer-based capacity evaluation models is identified, to balance the fidelity required in modeling the ATC process for capacity assessment, against the heavy computational requirements of such modeling. A decomposition concept is applied to achieve this balance. The conceptual design of members of the family, and some preliminary algorithm development, are reported. Members of the family of models are designed to measure each of the capacity limitations associated with system operating strategies, scheduling, and routing, with delays resulting from congestion, with flow control techniques, with separation minima, control procedures, and other safety aspects as they affect aircraft flight paths, and to measure the delays and aircraft movement limitations associated Author with high workload models. # N71-15563* Lockheed-California Co., Burbank. ABSORPTIVE SPLITTER FOR CLOSELY SPACED SUPERSONIC ENGINE AIR INLETS Patents Howard Kastan, inventor (to NASA) Issued 6 Sep. 1966 (Filed 8 Dec. 1964) 5 p Cl. 244-53 Sponsored by NASA (NASA-Case-XLA-02865; US-Patent-3,270.990; US-Patent-Appl-SN-416946) Avail: US Patent Office CSLC 21A An absorptive barrier assembly to be mounted between closely spaced jet engines is described for preventing interference effects due to shock waves from the engines. The barrier includes a solid plate which isolates the air inlets by preventing shock waves generated by one engine from reaching the other. In addition the barrier is nonreflective and does not reflect shock waves back to the engine generating the waves. The barrier is made nonreflective by attaching perforated arcuate side panels to each side of the solid plate. ## N71-15577# Aeronautical Research Labs.. Melbourne (Australia). ADDRESS INDICATOR FOR A PRESSURE SCANNER H. Mokotow Apr. 1970 27 p refs (ARL/ME-314) Avail: NTIS A numeric display provided by an address indicator was designed to identify the port of a forty-eight channel pressure scanner. This display is part of the data logging equipment used with the supersonic intake rigs. N71-15582* National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. #### **CONTROL SYSTEM FOR ROCKET VEHICLES Patent** Norman L. Crabill and John M. Riebe, inventors (to NASA) Issued 6 Sep. 1966 (Filed 21 Oct. 1964) 6 p. Cl. 60-35-55 (NASA-Case-XLA-01163; US-Patent-3,270,505; US-Patent-Appl-SN-405632) Avail: US Patent Office CSCL 22A A system for aerodynamic control of an exhaust stream nozzle is described. The control system utilizes secondary injection of a fluid into the exhaust stream, and the injection hardware is located on a swiveling nozzle to provide inertial lag of the system when the vehicle is disturbed. N71-15636# Water Resources Engineers, Inc., Walnut Creek. EROSION CONTROL ON AIR FORCE BASES, JANUARY 1969 - JULY 1970 Delynn R. Hay, D. F. Kibler, and C. E. Busby Kirtland AFB. N.Mex. AFWL Aug. 1970 25 p refs Presented at Am. Soc. of Agron. Ann. Meeting, Tuscon, Ariz., 24-28 Aug. 1970 (Contract F29601-69-C-0039) (AD-713644; WLC-TN-70-018) Avail: NTIS A state-of-the-art review of the soil erosion field as it relates to the erosion control needs of the US Air Force was conducted. The review will serve as a guide for preparation of a Base Civil Engineer erosion control handbook. Typical military construction activities which have exposed large areas of unprotected soil and subsequently have led to serious erosion problems are presented. Factors involved in the wind and erosion processes are discussed and soil-loss equations and soil erodibility indices are reviewed. The erodibility K-factor in the ARS soil-loss equation is evaluated for land management planning techniques. Guidelines for effective erosion control practices to protect exposed land surfaces against soil particle detachment and transport by either water or wind are presented. Further efforts to establish a more reliable erodibility index which can be used to define areas of highly erodible soils, especially for subsurface soils that are exposed during construction are indicated Author (TAB) N71-15649# Congress. Senate. Committee on Government Operations. ## TFX CONTRACT INVESTIGATION FROM PERMANENT SUBCOMMITTEE ON INVESTIGATIONS John L. McClellan Washington GPO 1970 100 p refs Rept. presented by the Comm. on Govt. Operations at the 91st Congr., 2nd Sess., 18 Dec. 1970 (Rept-91-1496) Avail: US Capitol, Senate Document Room Congressional investigations into the TFX contract award is reported, including a brief summary of the origin of the variable sweep airplane and the original military requirements. The research and development program is examined, and includes early discovery of major technical design problems which led to recommendations to redesign the F-111B. Test pilots' warnings of serious problems from 1965 to 1967 are summarized. The costs of the program and an analysis of the contracts are discussed. An overall summary of the TFX program and the conclusions reached from the hearings are presented. N71-15698*# California Univ., Davis. Dept. of Mechanical Engineering. CONTROL POWER REQUIREMENTS OF VTOL AIRCRAFT, PHASE 1 STUDY Final Report, Apr. 1969 – Sep. 1970 M. A. Hoffman, W. V. Loscutoff, and J. Seevers $\,$ Nov. 1970 208 p refs (Grant NGR-05-004-051) (NASA-CR-115907) Avail: NTIS CSCL 01A A two part program is reported aimed at the development of a modern guidance, control, and stabilization system for the VTOL aircraft. The first part of the program deals with design and cost aspects of three specific types of VTOL transports. The three types of VTOL's selected were a tilt-wing design and two pure-jet-lift designs, one with all lift engines in the fuselage and the other with the lift engines in wing pods. Computer programs were written to design the vehicles and calculate the direct operating costs for each of the three types. The data obtained was used to assess the cost of increasing the installed propulsive power for control purposes. The second part of the investigation focused on the control problems of VTOL transports. A study was initiated to explore several promising analytical control system design techniques with the initial effort being directed toward VTOL hover control systems. The various types of control methodology are described and results of the system design study are given. N71-15701# National Physical Lab., Teddington (England). Aerodynamics Div. ON ACHIEVING INTERFERENCE-FREE RESULTS FROM ### DYNAMIC TESTS ON HALF-MODELS IN TRANSONIC WIND TUNNELS A. W. Moore and K. C. Wight London Aeron. Res. Council 1970 32 p refs Supersedes NPL-AERO-1293; ARC-31049 (ARC-R/M-3636; NPL-AERO-1293; ARC-31049) Copyright. Avail: NTIS; HMSO: 80p; BIS: \$3.20 An interference-free datum for oscillatory pitching derivatives was deduced from tests on a small half-model in three ventilated tunnels. The large dynamic interference in a smaller slotted tunnel was reduced to small proportions at all speeds when perforated screens were fitted behind the slots. Corrected results for side-wall boundary layer effects agreed with measurements made with the boundary layer thinned locally by vortex generators. Author (ESRO) N71-15702# Royal Aircraft Establishment, Farnborough (Fngland), Aerodynamics Dept. # A LOW-SPEED WIND TUNNEL INVESTIGATION OF THE TAILPLANE EFFECTIVENESS OF A MODEL REPRESENTING THE AIRBUS TYPE OF AIRCRAFT D. A. Lovell London Aeron. Res. Council 1970 44 p refs Supersedes RAE-TR-69077; ARC-31507 (ARC-R/M-3642; RAE-TR-69077; ARC-31507) Copyright. Avail: NTIS: HMSO: £ 1.10; BIS: \$4.05 Lift, drag, and pitching moment measurements were made on a model having three tailplane heights and three wing configurations, with and without the tailplane in position. Wake and boundary-layer surveys at the tailplane heights and a separate force and moment test of the isolated tailplane were also made. The tailplane efficiency was determined for the three tailplane heights. The interference involved in mounting the tailplane on the model was negligible with the tailplane mounted away from the body. With the tailplane mounted on the large body the interference was small and no evidence of extensive flow separation was found. N71-15703# National Physical Lab., Teddington (England). Aerodynamics Div. # THEORETICAL LIFT-DEPENDENT YAWING MOMENT ON A SWEPT WING IN SUBSONIC FLOW WITH SPANWISE ASYMMETRY H. C. Garner Jan. 1970 16 p refs (NPL-AERO-NOTE-1084; ARC-31757) Copyright. Avail: NTIS Classical lifting-line theory shows that the yawing
moment should depend only on the spanwise loading but application to a tapered swept wing at incidence with linear antisymmetrical twist gives values 60% in excess with correct total drag. When the static twist is replaced by an equivalent steady rolling motion to give the same wing loading, the yawing moment has different sign and is underestimated by 50% if the simpler theoretical approach is used. Author (ESRO) N71-15704# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Goettingen (West Germany). EXPERIMENTAL INVESTIGATION OF FORCES ON SIMPLE LIFTING BODIES IN RAREFIED HYPERSONIC FLOW [EXPERIMENTELLE UNTERSUCHUNG DER KRAEFTE AN EINFACHEN FLUGKOERPERN BEI VERDUENNTER HYPERSCHALLSTROEMUNG] G. Koppenwallner Jul. 1970 43 p refs In GERMAN: ENGLISH summary Sponsored by Bundesmin, fuer Bildung und Wiss. (BMBW-FB-W-70-41) Avail: NTIS; ZLDI Munich: 8,60 DM Force measurements on cones, cone-cylinders, an integral Junkers lifting body, and a sharp edged delta wing were carried out in a hypersonic low density wind tunnel. Mach numbers ranged from 7 to 22 with gas stagnation temperatures from 300 K to 1600 K. The simulated Reynolds number range was in the slip flow region. The construction and calibration of a water-cooled three component strain-gage balance is described. Author (ESRO) N71-15705# Royal Aircraft Establishment, Bedford (England). Aerodynamics Dept. A FORM OF LATERAL INSTABILITY OF LIFTING FREE-FLIGHT MODELS TOWED BY A HELICOPTER W. J. G. Pinsker London Aeron. Res. Council 1970 18 p refs Supersedes RAE-TR-68247; ARC-31273 (ARC-R/M-3641; RAE-TR-68247; ARC-31273) Copyright. Avail: NTIS: HMSO: 45p: BIS: \$1.80 Experiments on unstable lateral pendular oscillations when towed above a certain speed are described. A mathematical model, considering only roll angle and lateral displacement of the model, gave results in agreement with flight observation. Critical speed prediction is discussed along with design parameters for increasing the speed range in which stable tow is possible. Author (ESRO) N71-15706# Royal Aircraft Establishment, Farnborough (England). Aerodynamics Dept. LOW-SPEED WIND-TUNNEL TESTS ON A WING SECTION WITH PLAIN LEADING- AND TRAILING-EDGE FLAPS HAVING BOUNDARY-LAYER CONTROL BY BLOWING J. A. Lawford and D. N. Foster London Aeron. Res. Council 1970 36 p refs Supersedes RAE-TR-69078; ARC-31371 (ARC-R/M-3639; RAE-TR-69078; ARC-31371) Copyright. Avail: NTIS; HMSO: 90p; BIS: \$3.50 The tests were made in almost two dimensional conditions and the increases of lift were measured for a range of flap deflections. The effectiveness of a leading edge flap for increasing the stalling incidence and maximum lift coefficient was also studied. Inviscid theory pressure distribution predictions agreed with the data and suggest that minimum aerodynamic drag occurs when the inviscid lift is achieved. Author (ESRO) N71-15707# National Physical Lab., Teddington (England). Aerodynamics Div. EXPERIMENTAL VERIFICATION OF PREDICTED STATIC HOLE SIZE EFFECTS ON A MODEL WITH LARGE STREAMWISE PRESSURE GRADIENTS P. G. Pugh, J. W. Peto, and L. C. Ward Feb. 1970 19 p refs (NPL-AERO-1313; ARC-31900) Copyright. Avail: NTIS Spherically-blunted cone surface pressure data are used to demonstrate a simple method for correcting finite static hole size effects over the spherical portion of the model. Author (ESRO) N71-15708# Royal Aircraft Establishment, Bedford (England). Aerodynamics Dent TESTS AT A MACH NUMBER OF 2.0 ON A RECTANGULAR, TWIN-DUCT AIR INTAKE WITH VARIABLE GEOMETRY, SITUATED IN THE FLOW FIELD OF A SLENDER WING M. D. Dobson London Aeron. Res. Council 1970 40 p refs Supersedes RAE-TR-68285; ARC-31118 (ARC-CP-1122; RAE-TR-68285; ARC-31118) Copyright, Avail: NTIS; HMSO: 50p; BIS: \$2.00 The intake performance was assessed in a wind tunnel and effects in one duct, due to flow variations through the other, were also investigated. Partial immersion of the intake into a wing boundary layer caused little performance degradation and even small increases of pressure recovery were noted. Interference effects may be sensitive to small crossflow angles at the intake. Smaller margins of mass flow reduction without interference were observed when the windward duct was throttled. The design of the leading edge of the wall which separates the two ducts (splitter), affected the interference characteristics. Author (ESRO) N71-15720# Royal Aircraft Establishment, Farnborough (England). Avionics Dept. THE USE OF CROSS-CORRELATION AND POWER SPECTRAL TECHNIQUES FOR THE IDENTIFICATION OF THE HUNTER Mk.12 DYNAMIC RESPONSE D. E. Fry London Aeron. Res. Council 1970 43 p refs Supersedes RAE-TR-69156; ARC-31760 (ARC-CP-1121; RAE-TR-69156; ARC-31760) Copyright. Avail: NTIS; HMSO: 11s [55p]; BIS: \$2.20 A method of identifying the short-period longitudinal transfer function and impulse response of the Hunter Mk.12 from flight data, using cross-correlation and power spectral techniques, is described. The input was a pilot-induced pseudo-random binary sequence on the elevator via the control column, and the output was the pitch rate response of the aircraft as measured by a rate gyro. Digital computer programs were used to calculate the relevant auto and cross-correlation functions, and the power spectra. The results. Bode plots and time responses agreed with theory. Author (ESRO) N71-15721# Royal Aircraft Establishment, Farnborough (England). Structures Dept. VERTICAL ACCELERATION IN THE COCKPIT OF A SUBSONIC TRANSPORT AIRCRAFT DURING TAKE-OFF **MEASURED DURING AIRLINE OPERATION** C. G. B. Mitchell London Aeron. Res. Council 1970 38 p refs Supersedes RAE-TR-69215; ARC-32122; CAADRP-TR-18 (ARC-CP-1120; RAE-TR-69215; ARC-32122; CAADRP-TR-18) Copyright, Avail: NTIS; HMSO 45p; BIS: \$1.80 The vertical acceleration in a Boeing 707-436 cockpit was measured during 94 take-offs and that near the center of gravity (c.g.) during 33 take-offs from 31 airports. At a given airport the cockpit acceleration at a weight of 140,000 kg was about twice that at 90,000 kg but the c.g. acceleration did not vary with weight. The cockpit acceleration amplitude varied between airports by a factor of about two at 115,000 kg. The cockpit/c.g. acceleration ratio was between 0.9 and 2.3, but for more than 80% of take-offs was between 1.0 and 1.5. The vibration levels experienced had no detectable effect on errors of rotation speed at Author (ESRO) take off. N71-15722# Royal Aircraft Establishment, Farnborough (England). Structures Dept OPERATIONAL AND THEORETICAL STUDIES ON THE EFFECT OF PILOT ACTION ON HEAVY LANDINGS H. Hall and G. B. Hutton London Aeron. Res. Council 1970 38 p refs Supersedes RAE-TR-69278; ARC-321146 (ARC-CP-1119; RAE-TR-69278; ARC-32146) Copyright. Avail: NTIS; HMSO: 50p; BIS: \$2.00 Pilot action can modify the consequences of heavy landings involving bounce, both beneficially and detrimentally. Large elevator movements, leading to fluctuations in lift, can increase bounce Author (ESRO) height and structural loadings. N71-15804# Aeronautical Research Council (Gt. Brit.). STUDIES OF THE TURBULENT BOUNDARY LAYER ON A WAISTED BODY OF REVOLUTION IN SUBSONIC AND SUPERSONIC FLOW (RAE, Bedford), J. C. Rotta (Aerodyn. K. G. Winter Versuchsanstalt), and K. G. Smith (RAE, Bedford) 1970 79 p refs Supersedes RAE-TR-68215; ARC-30935 (ARC-R/M-3633; RAE-TR-68215; ARC-30935) Copyright. Avail: NTIS: HMSO: £2; BIS: \$7.20 The influence of Mach number, pressure gradients, and streamline convergence and divergence on the development of turbulent boundary layers was studied. Measurements were made of pressure distribution, local skin friction and boundary-layer profiles along the body, at Mach numbers between 0.6 and 2.8 and Reynolds numbers, based on the length of the body, between 5 and 20 million. The results of comparative calculations based on simultaneous integration of the momentum and kinetic energy equations were in fair agreement with the experiments except at Author (ESRO) Mach numbers 2.4 and 2.8. N71-15819*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. #### DESIGN OF THE 20-MEGAWATT LINEAR PLASMA **ACCELERATOR FACILITY** Arlen F. Carter, Willard R. Weaver, Donard R. McFarland, Stephen K. Park, and George P. Wood Washington Jan. 1970 54 p. refs (NASA-TN-D-6115; L-7405) Avail: NTIS CSCL 201 The design of the 20-megawatt linear plasma accelerator facility at the Langley Research Center is described. This linear, steady-flow, Faraday-type plasma accelerator is intended for high-velocity aerodynamic testing and basic research in magnetohydrodynamics. Discussion is included on the general design philosophy that leads to three design criteria: (1) make the vector product of current density and magnetic flux density as large as practicable, (2) operate with approximately constant current density, and (3) maintain the Hall potential gradient constant across and along the channel. Use was made of experience and results obtained with previous smaller, lower velocity accelerators. The design exit velocity is 13 km/sec at a density that corresponds to an altitude of 53 km. Many aspects of the engineering design of the accelerator and auxiliary equipment are discussed. Author N71-15820*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. ### ENGINE EXHAUST NOISE DURING GROUND OPERATION OF THE XB-70 AIRPLANE Paul L. Lasagna and Terrill W. Putnam Washington Jan. 1971 36 p refs (NASA-TN-D-7043; H-599) Avail: NTIS CSCL 01A Engine noise of XB-70 aircraft was measured from 90 deg to 160 deg from the airplane heading at a radius of 500 feet (152 meters). Overall sound pressure levels, perceived noise levels, and normalized spectra are presented for jet exhaust velocities up to 3300 feet/second (1006 meters/second), various engine spacings, and various numbers of adjacent engines operating. The direction of propagation of maximum noise levels moved from 135 deg to 120 deg as either the
jet velocity was increased or the number of adjacent engines operating was increased. As the distance between two operating engines became greater, the overall sound pressure level increased as the angle between the microphone position and the exhaust axis decreased. The overall sound pressure level agreed best with the SAE prediction levels at an angle of 120 deg for exhaust velocities between 1500 feet/second (457 meters/second) and 3000 feet/second (914 meters/second). The SAE method adequately estimated the noise spectrum of the XB-70 airplane for subsonic exhaust flow and underestimated the high-frequency spectral levels for supersonic flow. Some shielding of the high frequencies was observed when two or more adjacent engines were operating in supersonic exhaust flow conditions. The noise spectrum shape was independent of jet exhaust velocity for the XB-70 engines with supersonic flow. Author N71-15827*# Pennsylvania State Univ., University Park. Dept. of Aerospace Engineering. #### A NUMERICAL SOLUTION OF THE UNSTEADY AIRFOIL WITH APPLICATION TO THE VORTEX INTERACTION **PROBLEM** Wylie E. Rudhman Dec. 1970 89 p refs (Grant NGR-39-009-111) (NASA-CR-111843) Avail: NTIS CSCL 20D A numerical method to predict the aerodynamic forces acting on a thin airfoil operating in an unsteady potential flow is developed. A distribution of discrete point vortices placed on an arbitrary camber line represents the airfoil. The time dependent solution including wake generation is obtained starting with the system at rest. A rigid wake assumption is used where the wake vortices lie in the direction of the chord line and move with the free stream velocity. The results of the numerical solution are shown to agree with results using the classic theories of Theodorsen for the oscillating airfoil and of Wagner for the impulsively started airfoil. Using the numerical method, a parametric study is conducted to determine the time history of the loads on an airfoil produced by a vortex passing in proximity to the airfoil. Results of the study are compared to an experimental investigation of the rotor blade-vortex interaction problem. N71-15923# Army Aviation Systems Test Activity, Edwards AFB. Calif. FLIGHT EVALUATION AN/APN 191 RADAR ALTIMETER Final Report, Feb. 1968 -- Jul. 1970 Gary L. Bender and John R. Burden Sep. 1970 31 p refs (AD-714638; USAASTA-68-13) Avail: NTIS CSCL 1/4 A flight evaluation of the AN/APN 191 radar altimeter was conducted to determine its accuracy and suitability as a test instrument. The testing consisted of 9.7 flight hours with the altimeter system installed in a UH-1C helicopter. Results show that the AN/APN 191 altimeter system has a large random error and is not as accurate as present altitude determination methods. Therefore, this altimeter is unsatisfactory as a test instrument. The indicator scale and sensitivity were excellent; and the accuracy was not affected by attitude, vertical speed, or airspeed variations. Author (GRA) N71-15925* National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. #### HYPERSONIC TEST FACILITY Patent Frank L. Clark, Charles B. Johnson, Wayne D. Erickson, and Roger 1. Buchanan, inventors (to NASA) Issued 1 Mar. 1966 (Filed 18 Mar. 1963) 10 p Cl. 219-10.49 (NASA-Case-XLA-00378; US-Patent-3,238,345; US-Patent-Appl-SN-266107) Avail: NTIS CSCL 14B A hypersonic test facility is described for studying ablation in models under high pressure and high temperature conditions. It includes a heat exchanger with the capability of heating a test gas from room temperature to an exit temperature of 3,000 to 4,000 R, for sustained periods of time, by a graphite heater in a pressure chamber of 5,000 psi. The graphite heater element through which the test fluid passes is heated to a high temperature by induction, and is expanded through a water-cooled nozzle to the test section. F.O.S. N71-15926 National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va TEST UNIT FREE FLIGHT SUSPENSION SYSTEM Patent Wilmer H. Reed, III, inventor (to NASA) Issued 4 Oct. 1966 (Filed 16 Sep. 1963) 7 p Cl. 73-147 (NASA-Case-XLA-00939; US-Patent-3,276,251; US Patent-Appl-SN-309354) Avail: US Patent Office CSCL 14B A free flight suspension system is described for use with aircraft models in wind tunnels. Pulleys mounted on the test model, arranged so that cables connected to the top, bottom and sidewalls, entrained over the pulleys provide six degrees of freedom FOS for the model in wind tunnel tests. N71-15963# Rocketdyne, Canoga Park, Calif. Mathematics and Statistics Research Div. FREE BOUNDARY VALUE PROBLEMS OF HEAT FLOW AROUND AERODYNAMIC BODIES AND CONTROL THEORY B. Sherman and R. Van Wyk 17 Sep. 1970 23 p refs (Contract AF 49(638)-1679) (AD-714621; R-8363; AFOSR-70-2533TR) Avail: NTIS CSCL 20/13 Research results concerned primarily with qualitative aspects of free boundary problems are reviewed. These results are in the following areas: (1) existence and uniqueness for the one-phase nonhomogeneous Stefan problem. (2) continuous dependence on the data for the same problem. (3) existence of solution and behavior of the free boundary for the general one-phase Stefan problem. (4) behavior of the free boundary when it coincides initially with the fixed face. (5) convergence when the latent heat goes to zero, and (6) existence and uniqueness for free boundary problems for the heat equation in which Cauchy data is prescribed on the free boundary. Author (GRA) N71-15964*# Boeing Co., Seattle, Wash. STUDY AND DEVELOPMENT OF TURBOFAN NACELLE MODIFICATIONS TO MINIMIZE FAN-COMPRESSOR NOISE RADIATION. VOLUME 3: CONCEPT STUDIES AND GROUND TESTS Contractor Report, 1 May 1967 1 Nov. 1969 Washington NASA Jan. 1971 84 p ref (Contract NAS1-7129) (NASA-CR-1713) Avail: NTIS CSCL 21E The program objective was the reduction by 15 PNdB of Boeing 707-320B/C airplane noise during landing approach. It was determined that this goal could be achieved by attenuating the fan noise of the P & W JT3D engines by acoustically treating the engine nacelle. The nacelle fan exhaust duct design was required to contribute the full 15-PNdB attenuation, while the inlet need only attenuate 10 PNdB, since forward noise radiation was five PNdB lower. Various configurations of the inlet and fan duct, with acoustic treatment, were studied. The inlet design selected has two concentric rings supported from the cowl by struts at eight radial locations. Polyimide fiberglass acoustic sandwich material is used integrally with the structure of the concentric rings, inner cowl wall, and centerbody. A full length fan exhaust duct with annular nozzle essentially coplanar with the primary nozzle was selected. Acoustic treatment was applied to approximately one-third of the duct length in which inner and outer duct walls as well as four radial flow channel splitters are of polyimide fiberglass acoustic/structural sandwich materials. Ground test results, compared with baseline ground test data on the 707 airplane production nacelle, showed approximately two percent increase in thrust due to the new duct design. This gain is offset by increased recovery loss of the new inlet. A takeoff thrust noise reduction of five to six PNdB was predicted from the test results. N71-16019# Human Engineering Labs., Aberdeen Proving Ground, Md ### SUITABILITY FLIGHT TEST OF THE KAISER FP-50A DISPLAY UNIT IN THE H-1G (COBRA) HELICOPTER Harry R. Stowell and Murray Foster, Jr. Sep. 1970 30 p refs (AD-714670; HEL-TN-9-70) Avail: NTIS CSCL 19/5 The Kaiser FP-50A display unit is modified to provide tactical information to the pilot. Inputs are received from the gunners sight to present steering information for the pilot to maneuver the aircraft into position to fire rockets at a target being tracked by the gunner. The report presents work performed to support the SEA NITEOPS Program. Human factors engineering guidance is provided to the program by the Human Engineering Laboratories. This phase of the program involved making a human factors evaluation of the Kaiser FP-50A flight display integrated with the AH-1G (COBRA) weapon system (XM-28). Author (GRA) N71-16029*# North Carolina State Univ., Raleigh. Center for Acoustical Studies. ## ENGINEERING ANALYSIS AND DESIGN OF A MECHANISM TO SIMULATE A SONIC BOOM Rolin F. Barrett and Lawrence W. Redman Aug. 1970 61 p refs (Grant NGL-34-002-095) (NASA-CR-111839) Avail: NTIS CSCL 14B A mechanism to simulate the vibrational and acoustic properties of a sonic boom was designed. The simulator reproduces the effects of sonic booms having N-wave shape with rise times as low as ten milliseconds, durations as short as 161 milliseconds, and peak overpressures as high as three pounds per square foot. A systematic engineering analysis was performed to establish the best simulator design. Each design was examined to ascertain its ability to generate the properties of a sonic boom, its ease of adjustment, and its lack of background noise. The final design chosen employs a moving circular diaphragm which creates the required pressure variations by altering the volume of an airtight chamber connected to an acoustical testing room. The diaphragm is designed so that a minimum of force is required for its movement. The movement of the diaphragm is controlled by the rotation of a specially designed adjustable cam, and a constant force air Author N71-16039# Advisory Group for Aerospace Research and Development, Paris (France). ## AEROELASTIC TEST METHODS: EXPERIMENTAL TECHNIQUES G. Piazzoli Dec. 1970 36 p refs Transl into ENGLISH of ONERA, Paris, report Revised (AGARD-R-573-70) Avail: NTIS CSCL 01C A survey is given of flight-test methods for investigating the dynamic stability of aircraft, including an appraisal of the capabilities of recently developed practical techniques. It is pointed out that there is a close interdependence between flight tests and other methods, such as ground vibration
tests, the determination of aerodynamic coefficients, either theoretically or experimentally, and the calculation of critical speeds. The choice of flight test method depends on weight, dimensions, electrical power of the installation, nature and frequency of the modes, and means of analysis. Emphasis is laid on the importance of step-by-step exploration of critical areas of the flight range of a prototype. N71-16059# National Transportation Safety Board, Washington, D.C. [AIRCRAFT ACCIDENT PRELIMINARY REPORT:] CAPITOL INTERNATIONAL AIRWAYS, INCORPORATED, MCDONNEL DOUGLAS DC-8-63F N4909C, ANCHORAGE, ALASKA, 27 NOVEMBER 1970 News Release. 28 Jan. 1971 10 p (SB-71-5) Avail: Issuing Activity A preliminary report of the known facts in the accident of the Capitol International Airways Flight C2C3/26 is presented. The airplane crashed and burned at a point 3400 feet from the end of Runway 6R at Anchorage, Alaska. The investigations to determine the cause of the accident are continuing to obtain data relative to the ability of the aircraft wheels to rotate properly under conditions of low tire-to-runway surface friction coefficients, and tests of the airplane's brake assemblies are being conducted to determine the overall condition and performance capability of these units. F.O.S. N71-16060# Advisory Group for Aerospace Research and Development, Paris (France). ### SIMULATION AGARD CONFERENCE PROCEEDINGS Jan. 1971 188 p refs AGARD Flight Mech. Panel Specialists Symp. held at Moffett Field, Calif, 10-13 Mar. 1970 (AGARD-CP-79-70) Avail: NTIS ### CONTENTS: 1. SIMULATION: AN INTRODUCTION AND SURVEY G. F. Bruening(DFVLR Oberfaffenhafen, W. Ger.) 18 p refs 2. OBJECTIVES OF SIMULATION A. G. Barnes (British Aircraft Corp., Preston, Engl.) 8 p 3. FLIGHT SIMULATOR MATHEMATICAL MODELS IN AIRCRAFT DESIGN A. H. Lee (Boeing Co., Seattle, Wash.) 23 p refs - 4. MOTION VISUAL AND AURAL CUES IN PILOTED FLIGHT SIMULATION K. J. Staples (RAE Bedford, Engl.) 25 p refs i - 5. COCKPIT ENVIRONMENT J. Pinet (Soc. Natl. Ind. Aerospatiale) 13 p refs - 6. SOME FACTORS INFLUENCING THE CHOICE OF A SIMULATOR D. M. McGregor (NRC of Can., Ottawa, Ontario) 33 p refs - 7. THE SELECTION OF TASK AND SUBJECTS OF FLIGHT SIMULATION EXPERIMENTS W. O. Breuhaus and R. P. Harper, Jr. (Cornell Aeron, Lab., Inc..) 17 p - 8. ENGINEERING ANALYSIS M. Monfort (Centre d'Essais en Vol Istres, France) 22 p refs - 9. PILOT ASSESSMENT ASPECTS OF SIMULATION G. E. Cooper and F. J. Drinkwater, III (NASA. Ames Res. Center) 18 p refs- N71-16061# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Oberfaffenhofen (West Germany). Inst. fuer Dynamik der Flugsysteme. SIMULATION: AN INTRODUCTION AND SURVEY Gerhard F. Bruening In AGARD Simulation Jan. 1971 18 p refs Avail: NTIS A review is given on the state of the art of simulation. Linearized control theoretical aspects of simulation are discussed and examples of fixed base, moving base, and in-flight simulators are depicted with emphasis on the V/STOL problem. Ground simulators for environmental factors are analyzed with respect to motion, visual, and psychological parameters and methods for their simulation. The use of pilot opinion rating for evaluating simulation results is advocated. Differences between simulation on the ground and in the air are also outlined. N71-16062# British Aircraft Corp., Preston (England). OBJECTIVES OF SIMULATION A. G. Barnes In AGARD Simulation Jan. 1971 8 p Avail: NTIS Simulations are used to: (1) derive statements about properties of a system which may be read across to real situations; (2) provide a framework for the interpretation of experiments; (3) improve a model; and (4) suggest further experiments. Flight simulation experiments provide accelerated development of aircrafts at reduced costs by defining what is required in order to transfer results readily with increased confidence to the real situation and thus cut down on trial and error aspects. N71-16063# Boeing Co., Seattle, Wash. LIGHT SIMULATOR MATHEMATICAL MODELS IN AIRCRAFT DESIGN Alan H. Lee In AGARD Simulation Jan. 1971 23 p refs Avail: NTIS Mathematical models are discussed from the viewpoint of a flight simulation user. Aerodynamic, flight control system, and atmospheric environment models are stressed. Some of their considerations are discussed relative to aircraft design phases. A quasi-elastic format for representing the aerodynamic characteristics of a large, flexible aircraft is described. It is shown that storing advantages. Such items as controller feel, hysteresis, and actuator characteristics should be included in the flight control system mathematical model. Turbulence and wind shears are essential to any realistic simulation program. The von Karman power spectral density function is preferred for turbulence generations. Emperical wind shears are also useful. N71-16065# Societe Nationale Industrielle Aerospatial, Toulouse (France) **COCKPIT ENVIRONMENT** Jean Pinet In AGARD Simulation Jan. 1971 13 p refs Avail: NTIS Various inputs of the simulation environment during Concorde cockpit development are considered. Computerized simulator trials started out with the variable stability Mirage 3B aircraft by considering external and internal visual displays, inertial perceptions, and aural perception and verbal communications. Confrontation between simulation objectives and inputs and outputs of the crew members transfer functions with results from the various indices was used to define the environment simulation degree. G.G. N71-16066# National Research Council of Canada, Ottawa (Ontario). SOME FACTORS INFLUENCING THE CHOICE OF A SIMULATOR D. M. McGregor In AGARD Simulation Jan. 1971 33 p refs Avail: NTIS Some of the means by which the pilot derives motion information during flight and attempts to highlight some of the areas in which specific simulator characteristics are required to obtain valid results are outlined. Discussions of several shortcomings of present hardware that must be overcome before specific tasks, such as low altitude, low speed maneuvering flight, can be simulated adequately and the difficulties of achieving a thorough understanding of the man-machine system are presented. Author N71-16067# Cornell Aeronautical Lab., Inc., Buffalo, N.Y. THE SELECTION OF TASKS AND SUBJECTS OF FLIGHT SIMULATION EXPERIMENTS Waldemar O. Beuhaus and Robert P. Harper, Jr. $\it In$ AGARD Simulation Jan. 1971–17 p Avail: NTIS The limitations of various simulators directly affect the simulation tasks which can be performed and, hence, affect the validity of the evaluation results obtained. The ability of simulator pilots to produce valid and repeatable evaluations which are applicable to the real-world situation can be no better than the accuracy with which the simulator tasks represent the essential characteristics of the real world. Certain considerations in the selection of simulator tasks are discussed, and problems are set forth which should be considered in the design of simulation experiments. The selection and preparation of evaluation pilots are discussed in terms of the factors which appear to have substantial effects upon the program results. Experience in the real-world mission is one of several key elements which greatly enchances the evaluation results. Preparation of subjects considers the importance and nature of communication between the subject pilot and the analyst, and participation of the subjects in the experimental N71-16068# Centre d'Essais en Vol, Istres (France). ENGINEERING ANALYSIS M. Monfort In AGARD Simulation Jan. 1971 22 p refs Avail: NTIS The mixing of several simulation methods is advocated for engineering analyses on flight mechanics. Emphasis is placed on analysis of the pilot's behavior for integration in the man-machine system by application of statistical and response surface techniques to both pilot ratings and pilot comments in measuring the pilot's workload. G.G. N71-16069*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. FILOT ASSESSMENT ASPECTS OF SIMULATION George E. Cooper and Fred J. Drinkwater, III In AGARD Simulation Jan. 1971 18 p refs ((NASA-TM-X-66583) Avail: NTIS CSCL 05H Pilot assessment aspects of flight simulation consider the use of pilot ratings in the evaluation of aircraft handling qualities. Critical questions raised by pilots are examined and discussed in order to develop solutions and improve understanding. It is important to involve the pilot as early as possible in developing a piloted simulation program by considering complaints arising from simulation experiences as well as questions arising related to the pilot's actual participation in the planning and conducting of experiments, the simulation facility, and the analysis of results. N71-16070# National Transportation Safety Board, Washington, D.C. AIRCRAFT ACCIDENT PRELIMINARY REPORT: MISSISSIPPI VALLEY AIRWAYS, INCORPORATED, DE HAVILLAND DHC-6 N956SM, LACROSSE, WISCONSIN, 9 NOVEMBER 1970 News Release 29 Jan. 1971 9 p (SB-71-6) Avail: Issuing Activity A preliminary report of the known facts of the aircraft accident of the Mississippi Valley Airways, Inc., Flight 106 at LaCrosse, Wisconsin, on November 9, 1970 is presented. The crash of the DHC-6 occurred while executing a VOR approach in instrument flight conditions. N71-16087* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif FLIGHT CRAFT Patent Alfred J. Eggers, Jr., Clarence A. Syvertson, George G. Edwards, and George C. Kenyon, inventors (to NASA). Issued 4 Oct. 1966 (Filed 4 Feb. 1964). 11 $\,$ p. Cl. 244-1 (NASA-Case-XAC-02058, US-Patent-3.276,722, US-Patent-Appl-SN-342572) Avail: US Patent Office CSCL 01C A flight craft is described which is suitable for space flight, reentry into an atmosphere, and atmospheric flight. The craft has a high ratio of volume-to-surface area and a low-drag aerodynamic shape, so that the deceleration force during reentry is
within confortable limits. The vehicle is maneuverable by its own movable control surfaces and has a wide glide range for optimum selection of landing sites. # N71-16198# IIT Research Inst., Annapolis, Md. FUTURE INSTRUMENT CANDING SYSTEM CHANNEL REQUIREMENTS B. H. Metzger Oct. 1970 32 p refs (Contract F19628-70-C-0291) (AD-714111; ESD-TR-70-362) Avail: NTIS CSCL 17/7 As an aid to spectrum planning, estimates of the minimum channel requirements for the Instrument Landing System localizer are obtained for the 1970-1975 time period. Several alternatives in antenna systems, service volumes, assignment criteria and operational procedures are considered with respect to their possible impact on channel requirements. Author (GRA) N71-16225# Army Foreign Science and Technology Center, Washington, D.C. MATHEMATICAL MODELLING OF GAS TURBINE SUPERCHARGING IN MULTICYLINDER FOUR-CYCLE ENGINES [MATEMATICHESKOE MODELIROVANIE RABOTY SISTEM GAZOTURBINNOGO NADDUVA MNOGOTSILINDROVYKH CHETYREKHTAKTNYKH DVIGATELEI] L. A. Samsonov 9 Feb. 1970 16 p refs Transl. into ENGLISH from Energomashinostroenie (Moscow), v. 13, no. 9, 1967 p 19 – 22 (AD-713873; FSTC-HT-23-358-70) Avail: NTIS CSCL 21/7 The principle features are presented of a method of mathematical modelling of the operation of a supercharging system for multicylinder four-cycle engines developed; a comparison is presented of the results of modelling of the operation of the supercharger for engine 4CHN15.5/20.5 using the Ural-2 computer with experimental data. Examples are presented of the investigation of the influence of design of the system on its parameters. N71-16252# Air Force Missile Development Center, Holloman AFB, N.Mex. CALIBRATION AND CHARTING OF THE RAIN SIMULATION FACILITY AT THE HOLLOMAN AIR FORCE BASE TRACK Hans J. Rasmussen Jul. 1970 32 p refs (AD-714554; MDC-TR-70-28) Avail: NTIS CSCL 14/2 Some basic considerations governing rain erosion testing on the Holloman AFB Test Track are presented, and the equipment used for generating artificial rain is described to the extent relevant to charting the rain field. Some characteristics governing application of the IITRI rain counter are discussed and the analysis of data obtained by this instrument is outlined. Author (GRA) N71-16261# California Inst. of Tech., Pasadena. A THEORY OF TWO-DIMENSIONAL AIRFOILS WITH STRONG INLET FLOW ON THE UPPER SURFACE Final Report, 1 Nov. 1967 -31 Dec. 1969 Sedat Serdengecti and Frank E. Marble Aug. 1970 59 p refs (Contract F33615-68-C-1013) (AD-714076; ARL-70-0139) Avail: NTIS CSCL 1/3 The two-dimensional theory of airfoils with arbitrarily strong inlet flow into the upper surface was examined with the aim of developing a thin-airfoil theory which is valid for this condition. Such a theory has, in fact, been developed and reduces uniformly to the conventional thin-wing theory when the inlet flow vanishes. The integrals associated with the arbitrary shape, corresponding to the familiar Munk integrals, are somewhat more complex but not so as to make calculations difficult. To examine the limit for very high ratios of inlet to free-stream velocity, the theory of the Joukowski airfoil was extended to incorporate an arbitrary inlet on the surface. Because this calculation is exact, phenomena observed in the limit cannot be attributed to the linearized calculation. These results showed that airfoil theory, in the conventional sense, breaks down at very large ratios of inlet to free-stream velocity. This occurs where the strong induced field of the inlet dominates the free-stream flow so overwhelmingly that the flow no longer leaves the trailing edge but flows toward it. Then the trailing edge becomes, in fact a leading edge and the Kutta condition is physically inapplicable. For the example in this work, this breakdown occurred at a ratio of inlet to free-stream velocity of about 10. This phenomenon suggests that for ratios in excess of the critical value. the flow separates from the trailing edge and the circulation is dominated by conditions at the edges of the inlet. Author (GRA) N71-16262# Army Aviation Systems Test Activity, Edwards AFB, Calif ROTARY WING VEHICLE EXTERNAL STORES JETTISON ENVELOPE PILOT ESTABLISHED REQUIREMENTS Final Report, Mar. 1968 - Feb. 1970 Wayne B. Davis and Alan L. Hoffman Aug. 1970 44 p refs (AD-713872; USAASTA-68-22) Avail: NTIS CSCL 1/3 The numbers and types of Army helicopters having external stores configurations have increased significantly in recent years. Extensive testing has been required to establish or demonstrate the jettison envelope. In some cases, this envelope has not always been compatible with the mission requirements since there is no firm guidance concerning the aircraft/stores interface or requirements for the stores jettison capability or characteristics. The jettison envelope study program was designed to examine the envelope requirements from a pilots viewpoint and develop a technical basis for establishing design, demonstration and testing requirements. Either aerodynamic or forced separation may be used to satisfy the requirements. It was determined that the aircrafts stability and control characteristics can be used to define the minimum jettison envelope that can be perceived by the pilot. Of these characteristics, lateral side-force is the most reliable cue available to the pilot. This is a function of the static directional stability and effective dihedral. A lateral sideforce corresponding to an acceleration of 0.1g was recognized by all pilots participating in the program. A method is shown whereby this information can be used to develop a recognizable envelope from which the pilot should be able to safely jettison stores. This method can be used as a technical basis to provide design guidance, establish demonstration requirements and develop more effective testing procedures. Author (GRA) N71-16281* National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. WIND VELOCITY PROBING DEVICE AND METHOD Patent Robert F. Stengel, inventor (to NASA) Issued 21 Apr. 1970 (Filed 24 Jan. 1966) 8 p. Cl. 73-189; Int. Cl. G01w1/08 (NASA-Case-XLA-02081; US-Patent-3,507,150; US-Patent-Appl-SN-522795) Avail: US Patent Office CSCL 04B Apparatus for probing an altitude interval and obtaining wind velocity profiles over the interval is described. A tubular body is released which has a light ballast weight, place forward for aerodynamic stability, and four large delta wings in cruciform arrangement. The wings are covered with aluminized Mylar film to provide a lifting and radar-reflective surface for tracking during free fall. Lateral deviations of the body from the vertical are measured, indicating the wind velocities at the various altitudes. N71-16290# Ohio State Univ. Research Foundation, Columbus. HYPERSONIC VISCOUS INTERACTION. AN EXPERIMENTAL INVESTIGATION OF THE FLOW OVER FLAT PLATES AT INCIDENCE AND AROUND AN EXPANSION CORNER John L. Stollery Wright-Patterson AFB, Ohio ARL Jul. 1970 48 p refs (Contract F33615-67-C-1758) (AD-714074; ARL-70-0125) Avail: NTIS CSCL 20/4 Flat plate and expansion corner models were tested over a range of positive and negative incidences in a continuous hypersonic wind tunnel operating at M=14.8. Surface pressure distributions were obtained for comparison with the viscous interaction theories of Cheng and Sullivan. Since these theories assume local flat plate similarity for the boundary layer flow, pitot pressure profiles were measured at various stations along the plates. It often proved difficult to define the boundary layer edge within the shock layer and total temperature profiles would greatly assist in interpreting the data. Schlieren pictures and oil flow visualization gave good indications of the extent of end effects, the onset of separation caused by the trailing edge shock wave, and tunnel blocking at high model incidence. The tests have provided some new hypersonic experimental data under conditions where both strong viscous interaction and incidence effects are important. Author (GRA) N71-16295# Naval Research Lab., Washington, D.C. SIMULATION MODEL FOR THE AADC William R. Smith Sep. 1970 18 p (AD-714140; NRL-MR-2172) Avail: NTIS CSCL 17/7 A Navy program to develop a flexible airborne computer which will be compatible with changing avionics mission requirements has led to an effort to implement a computer simulation of the proposed avionics system under representative program workloads. Realistic modeling of system software and hardware requires a simulation which reveals the effect of interaction between segments of program and computer resources. The SIMSCRIPT programming language is being used to implement an event oriented simulation of the avionics multiprocessor and its attendant workload. Examination of the utilization of system resources in the model will aid in determining the optimum computer configuration from among choices under consideration. Author (GRA) N71-16309# Naval Ship Research and Development Center, Washington, D.C. Dept. of Aerodynamics. # NUMERICAL DETERMINATION OF THE FLOW FIELD ABOUT AXISYMMETRIC AND TWO-DIMENSIONAL BODIES IN SUPERSONIC FLOW Robert H. Thompson and Roger J. Furey Mar. 1970 91 p refs (AD-713917; Aero-1162; NSRDC-3032) Avail: NTIS CSCL 20/4 A computer program for calculating the aerodynamic characteristics and local flow properties for an arbitrary axisymmetric or two-dimensional body in supersonic flow is developed. The supersonic portion of the flow field is calculated by the method of characteristics. A conical flow solution provides the starting conditions for a sharp body with an attached shock; for a blunt body detached shock case, a method of integral relations solution provides the starting conditions. The flow field is treated as inviscid with the boundary layer effects being determined by the reference temperature method and a modified Reynolds analogy in the laminar case and the method of Spalding and Chi in the
turbulent case. Manglers transformation accounts for transverse curvature in the laminar flow case. Details of the entire flow field are provided including any secondary shocks which may arise as a result of overexpansion or flared surfaces. Base flow properties are provided by the semiempirical method of Love. The calculated surface properties include pressure, equilibrium temperature, skin friction and heat transfer coefficients, and Mach number. Drag coefficients are determined with the components being broken down into pressure, friction and base contributions. Author (GRA) N71-16452# Army Engineer Waterways Experiment Station, Vicksburg, Miss. THICKNESS REQUIREMENTS FOR UNSURFACED ROADS AND AIRFIELDS: BARE BASE SUPPORT Final Report, May - Oct. 1966 George M. Hammitt, II Jul. 1970 149 p refs (AD-713897; AEWES-TR-S-70-5) Avail: NTIS CSCL 1/5 A method was developed for determining design thickness requirements for unsurfaced airfields. Tests were conducted on a total of 43 unsurfaced test items. These items had varying thicknesses and were trafficked under different loading conditions. CBR, water content, density, deflection, and deformation data were recorded throughout testing. The design expression relates thickness requirements to soil response in terms of applications of load, load magnitude and pressure, and strength of soil. Author (GRA) N71-16492# Systems Development Corp., Huntsville, Ala. STUDY OF THE USAF TACTICAL AIR CONTROL SYSTEM (TACS) 23 Oct. 1970 81 p refs (Contract DAAH01-70-C-0983) (AD-714292; TM-L-HU-035/000/01) Avail: NTIS CSCL 17/7 The information search study provides a description of the Tactical Air Control System (TACS) and the improvement program 407L. TACS is comprised of four major subsystems: Aircraft Control and Warning, Tactical Air Support, Air Traffic Control and Command Communications. Operating elements and major equipment components of the four subsystems are described with particular emphasis placed on the CRC/CRP AN/TSQ-91 of the Aircraft Control and Warning subsystem. Author (GRA) N71-16533*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. EXPERIMENTAL AERODYNAMIC PERFORMANCE CHARACTERISTICS OF A ROTOR ENTRY VEHICLE CONFIGURATION. 1: SUBSONIC Ronald C. Smith and Alan D. Levin Washington Feb. 1971 43 p refs (NASA-TN-D-7046; A-3709) Avail: NTIS CSCL 01C Wind tunnel tests were conducted to determine the aerodynamic performance characteristics of an unpowered rotor entry vehicle configuration at Mach numbers of 0.3 and 0.7. Rotor blade configurations having double wedge and modified ellipse profiles were tested at vehicle angles of attack from 15 to 90 deg. The ellipse profile was tested for rotor diameters of 45 and 60 inches. Variable blade collective pitch was used to control rotor rotational speed. It was found that the rotor had an unstable operating range at tunnel speeds up to M = 0.3 for the low-angle glide attitudes. At higher speeds, manual control of rotor RPM was simple and straightforward. Test results indicate that the rotor produced destabilizing pitching moments putting the test configuration out of longitudinal trim in glide attitude. At M = 0.3 the maximum lift-drag ratio was about 2.6 for the long-blade configuration, and 1.8 for both short-blade configurations. At M = 0.7 the maximum lift-drag ratio was 1.1 for all the test configurations. N71-16534*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. EXPERIMENTAL AERODYNAMIC PERFORMANCE CHARACTERISTICS OF A ROTOR ENTRY VEHICLE CONFIGURATION. 2: TRANSONIC Alan D. Levin and Ronald C. Smith Washington Feb. 1971 46 p refs (NASA-TN-D-7047; A-3710) Avail: NTIS CSCL 01C Wind tunnel tests were conducted to determine the aerodynamic performance characteristics of an unpowered rotor entry vehicle configuration at Mach numbers from 0.91 to 1.11. Blade collective pitch angle was varied for model angles of attack from 15 to 90 deg. The effectiveness of cyclic pitch controls at 15 and 25 deg angle of attack was also tested. Rotor blade configurations having double wedge and modified ellipse profiles were tested in combination with a 15-inch diameter capsule forebody. The ellipse profile was tested for rotor diameters of 45 and 60 inches. It was found that neither blade-section shape nor Mach number had significant effect on the aerodynamic characteristics. The rotor produced large positive pitching moments at low and intermediate angles of attack which could not be trimmed with the range of cyclic pitch controls available. Moderate rolling moments were produced by the rotor which could be trimmed with the longitudinal cyclic pitch control. The maximum lift-drag ratio was about 0.75 for the short blade configurations and nearly 1.0 for the long blade configuration. Author N71-16535*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. EXPERIMENTAL AERODYNAMIC PERFORMANCE CHARACTERISTICS OF A ROTOR ENTRY VEHICLE CONFIGURATION. 3: SUPERSONIC Ronald C. Smith and Alan D. Levin Washington Feb. 1971 56 p refs (NASA-TN-D-7048; A-3711) Avail: NTIS CSCL 01C Wind tunnel tests were conducted to determine the aerodynamic performance characteristics of an unpowered rotor entry vehicle configuration at Mach numbers from 1.62 to 3.54. Two rotor blade configurations with double-wedge and modified-ellipse profiles were tested at vehicle angles of attack from 15 to 90 deg. Variable blade collective pitch was used to control rotor rotational speed. Results of the tests indicate that the rotor speed is well behaved and manually controllable through blade pitch. The maximum L/D varied from 0.75 at Mach number 1.62 to 0.68 at Mach number 3.54. The rotor produced destabilizing pitching moments rendering the basic configuration unstable and out of trim in glide flight. Cyclic feathering was found to be inadequate for longitudinal trim but was satisfactory for roll trim. The addition of body-mounted pitch flaps provided the necessary trim and eliminated the instability over most of the speed range. N71-16538*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. SUBSONIC AERODYNAMIC CHARACTERISTICS OF A MODEL OF HL-10 FLIGHT RESEARCH VEHICLE WITH BASIC AND MODIFIED TIP PINS Linwood W. McKinney and Jarrett K. Huffman Washington Jan. 1971 561 p refs (NASA-TM-X-2119; L-7430) Avail: NTIS HC \$10.00/MF \$0.65 CSCL 01C A wind-tunnel investigation was made at Mach numbers from 0.35 to 0.80 to determine the cause for the loss in lateral control experienced on the basic HL-10 during the first flight. The results of the study indicate that the loss in lateral control was sosciated with flow separation originating near the leading edge of the outboard fins and spreading over the inner fin surface and elevon controls with increasing angle of attack. Two modifications to the fin leading edge were tested and both modifications were effective in significantly reducing the amount of flow separation and, as a result, the lateral control characteristics were improved. Author N71-16539*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. EXPLORATORY INVESTIGATION OF THE STRUCTURE OF THE TIP VORTEX OF A SEMISPAN WING FOR SEVERAL WING-TIP MODIFICATIONS James Scheiman and James P. Shivers Washington Feb. 1971 46 p refs (NASA-TN-D-6101; L-7309) Avail: NTIS CSCL 01A Wind-tunnel tests were performed on a semispan wing with rather radical wing-tip modifications. These modifications were chosen in an attempt to deform, displace, or modify the cross-sectional characteristics of the trailing tip vortex. The wing-tip modifications tested did not grossly affect the spanwise lift distribution and did not produce a noticeable change in the position of the downstream tip vortex. Tip-vortex cross-sectional variations were obtained such that the outer flow field was no longer potential flow. N71-16549# ARO, Inc., Arnold Air Force Station, Tenn. WIND TUNNEL PRESSURE MEASURING TECHNIQUES Final Technical Report 1969 – 1970 D. S. Bynum, R. L. Ledford, and W. E. Smotherman AEDC Nov. 1970 102 ρ refs (Contract F40600-70-C-0002) (AD-714565; AEDC-TR-70-250) Avail: NTIS CSCL 14/2 The report was written to give those unacquainted with modern wind tunnel pressure measuring techniques and equipment a broad view of the topic and to provide sufficient references so that additional information may be easily obtained. The material covered is limited to direct pressure measurements, i.e., force per unit area, and does not present techniques that determine pressure through its relationship to other measured parameters. Transducers, signal conditioning, data recording equipment, and static and dynamic calibrations are described. Author (GRA) N71-16554*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ## ADVANCED DESIGN CONCEPTS FOR HIGH SPEED REARINGS Herbert W. Scibbe and Erwin V. Zaretsky [1971] 33 p. refs Proposed for presentation at 1971 Design Eng. Conf. of the ASME, New York, 19 – 22 Apr. 1971 (NASA-TM-X-52958) Avail: NTIS CSCL 131 Advanced rolling-element bearing technology has been developed that has enabled bearing operation to temperatures of 600 F in an inerted environment. Longer fatigue lives than with present day bearing lubricants have been obtained. More than 13 times the AFBMA-predicted (catalog) life was obtained with bearings using AISI M-50 ball and race materials, an AMS 4892 nickel-base steel cage material, and a synthetic paraffinic lubricant at temperatures from 400 to 600 F. A ball bearing design with 50-percent ball weight reduction has been run successfully for short time periods at DN values to 3 million. This concept offers promise of extending bearing fatigue life at high DN values. Author # N71-16557*# City Univ. of New York. Dept. of Civil Engineering. TRANSMISSION OF SONIC BOOM PRESSURE THROUGH A WINDOW PANE Jacques E.
Benveniste and David H. Cheng Nov. 1970 19 p refs (Grant NGR-22-013-039) (NASA-CR-111846; Rept-9) Avail: NTIS CSCL 01C In previous studies of the effects of sonic booms on structures, the structural elements were assumed to be subjected to the outside overpressure. Actually, a certain amount of energy is transmitted to the interior of the structure and exterior structural elements are subjected to a net pressure equal to the difference between exterior and interior overpressure. The computation of the actual net pressure would be a hopeless task since the interior overpressures depend on the multiple reflections and the absorption of sound waves by walls, floors and ceilings. As an approximation of the situation near a window, the case of an elastic plate set in a rigid, infinite baffle and subjected to a N-shaped sonic boom normal to its plane was studied. The plate was assumed square and simply supported along its edges. N71-16558*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ## PROBLEM AREAS FOR LIFT FAN PROPULSION FOR CIVIL VTOL TRANSPORTS S. Lieblein 1970 35 p refs Presented at DGLR Symp. on VTOL Propulsion, Munich, 22 – 23 Oct. 1970 (NASA-TM-X-52907; E-5614-2) Avail: NTIS CSCL 01C The feasibility of VTOL intercity air transportation systems has been explored by a number of American and European organizations and government agencies. It is recognized that there are many aspects to the problem of a VTOL transportation system — economic, sociological, and political, as well as technological. Examples of recent thinking on these aspects are presented. A total systems approach is undoubtedly required for the successful development of commercial VTOL. N71-16564*# Boeing Co., Seattle, Wash. STUDY AND DEVELOPMENT OF TURBOFAN NACELLE MODIFICATIONS TO MINIMIZE FAN-COMPRESSOR NOISE RADIATION. VOLUME 6: ECONOMIC STUDIES Contractor Report, 1 May 1967 1 Nov. 1969 Washington NASA Jan. 1971 54 p refs (Contract NAS1-7129) (NASA-CR-1716) Avail: NTIS CSCL 01C The economic implications of installing treated nacelles on Boeing 707-320B airplanes powered by P & WA JT3D-3B engines are studied. Operating costs are estimated for the year 1972. It was found that international direct operating costs (DOC) increase by 9.2 percent and domestic DOC increase by 9.6 percent. The major factor in these increases is the increase of depreciation cost. The additional depreciation cost is based on a predicted total installed retrofit price for 1972 of \$1 million per airplane. The increase of indirect operating costs due to the retrofit is considered to be negligible. A hypothetical fleet study shows that a small loss of revenue earning capacity is involved, particularly over long range stages. For the route network considered in the study, a 0.1 percent loss of passenger revenue, a 4.3 percent increase of total operating costs and a 4.3 percent reduction in return based on passenger revenue is estimated. N71-16565# Naval Postgraduate School, Monterey, Calif. Dept. of Aeronautics. ## AERODYNAMIC DESIGN OF SYMMETRICAL BLADING FOR THREE-STAGE AXIAL FLOW COMPRESSOR TEST RIG Michael H. Vavra 1 Sep. 1970 62 p refs (AD-714585; NSP-57VA70091A) Avail: NTIS CSCL 14/2 The report deals with the aerodynamic design of an axial compressor stage with symmetrical bladings for a research program to investigate tip clearance effects in a three-stage compressor. It establishes the blading data and the stage performance with an iterative three-dimensional approach, and gives criteria for the drive and the flow measuring device of the test unit. The calculated distributions of the flow properties in the stage will be used for future comparisons with test data. Author (GRA) N71-16584*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. # FLIGHT INVESTIGATION OF VTOL CONTROL AND DISPLAY CONCEPT FOR PERFORMING DECELERATING APPROACHES TO AN INSTRUMENT HOVER John F. Garren, Jr., James R. Kelly, Robert W. Sommer, and Daniel J. Di Carlo Washington Feb. 1971–39 p. refs (NASA-TN-D-6108; L-7355) Avail: NTIS CSCL 01C Described is a VTOL-oriented display and control concept which provides a capability of studying operational aspects of the decelerating approach problem. Flight tests were conducted with a research helicopter equipped with a control augmentation system and a flight-director display, along with more conventional situation displays. The tests documented the maximum deceleration rates that could be achieved, effects of winds, and approach and hover performance. Author N71-16592*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ## CONCEPTS FOR COST REDUCTION ON TURBINE ENGINES FOR GENERAL AVIATION Robert L. Cummings and Harold Gold Feb. 1971 22 p Proposed for presentation at Western Metal and Tool Exposition Conf., Los Angeles, 8-11 Mar. 1971 (NASA-TM-X-52951) Avail: NTIS CSCL 21E Current results of a study of methods for achieving drastic cost reduction on gas turbine engines for general aviation aircraft are presented. Performance trade-offs for engine simplicity are discussed. Results of fabrication studies on simplified axial stage constructions are presented. Author N71-16616# Army Foreign Science and Technology Center. Washington, D.C. ### RADIO DIRECTION FINDING V. A. Vartanesyan et al. 27 Feb. 1970. 234 p. refs. Transl. into ENGLISH of the book 'Radiopelengatsiya' Moscow, Mil. Publishing House of the Min. of Defense of the USSR, 1966. (AD-714509; FSTC-HT-23-828-70; RA-012-68). Avail: NTIS CSCL 17/3 Discussed in the book are the theoretical principles of radio direction finding and the operating principles of the various types of radio direction finders. Questions concerned with the practical use of ground station radio direction finders are reviewed. A great deal of attention is devoted to accuracy in direction finding, and to the sensitivity of direction finding devices in accordance with the conditions under which radio waves are being propagated, the antenna and receiver-indicator system design used, and how the radio direction finders are operated. Author (GRA) N71-16627*# McDonnell-Douglas Co., Long Beach, Calif. INVESTIGATION OF DC-8 NACELLE MODIFICATIONS TO REDUCE FAN-COMPRESSOR NOISE IN AIRPORT COMMUNITIES. PART 4: FLIGHT ACOUSTICAL AND PERFORMANCE EVALUATIONS, FOR PERIOD MAY 1967 - OCTOBER 1969 E. L. Zwieback, E. M. Lowder, E. A. Ilkcagla, H. Andresen, C. A. Henry et al. Washington NASA Dec. 1970 151 p. refs. (Contract NAS1-7130) (NASA-CR-1708) Avail: NTIS CSCL 01A Acoustically-treated engine nacelles for Douglas DC-8-50/61 airplanes were flight tested using a DC-8-55 airplane. The flight noise and performance measurements were supplemented by measurements made on an engine test stand. Significant noise reductions were obtained with the nacelle modifications. Beneath the landing approach path, at a height of 370 ft and with a landing weight of 240,000 lb, the effective perceived noise level would be reduced by 10.5 EPNdB. Beneath the initial-climb flight path, a 325,000-lb airplane climbing with rated-takeoff thrust would produce 3.5 EPNdB less noise at a point 3.5 n. mi. from start of takeoff roll and 3 EPNdB less maximum noise along a 1500-ft sideline. Installed net thrust at rated-takeoff power was reduced 2.1 percent with the nacelle modifications. Cruise performance was improved with an average 3-percent increase in specific range. No adverse engine operational characteristics were encountered. ## N71-16634*# Stanford Research Inst., Calif. VHF BREAKDOWN ON A NIKE-CAJUN ROCKET J. B. Chown, J. E. Nanevicz, and E. F. Vance *In JPL* Proc. of the 2d Workshop on Voltage Breakdown in Electron. Equipment at Low Air Pressure 30 Jun. 1970 p 19 28 Avail: NTIS CSCL 09F The laboratory testing of a VHF quadraloop. Nike-Cajun type antenna is discussed, and results are compared to flight test data. The test procedures, theory, and difficulties in simulating flight conditions are described. The effects of altitude and plasma spreading on breakdown are considered, and two unexpected results are discussed. These are an aerodynamic effect due to the lowering of pressure behind the quadraloop, and the high altitude breakdown due to outgassing effects on multipacting. N71-16660*# LTV Research Center, Anaheim, Calif. TECHNIQUES FOR EVALUATING THE SOUND ABSORPTION OF MATERIALS AT HIGH INTENSITIES John G. Powell and John J. Van Houten Washington NASA Jan. 1971 77 p refs (Contract NAS1-8763) (NASA-CR-1698) Avail: NTIS CSCL 20A Two unique methods applicable to evaluation of the sound absorption characteristics of materials have been investigated. The effort concentrated on methods suitable for evaluating materials under consideration for sound reduction treatment in jet engine nacelles. Since many sound absorbing materials become nonlinear at the sound intensities encountered in the intake and fan exhaust ducts, a need exists for a convenient method of testing at these intensities in the laboratory. Both techniques evaluated during this study are capable of fulfilling this requirement. The methods investigated involve a tone-burst technique and a shock-tube procedure. N71-16685*# Jet Propulsion Lab., Calif. Inst. of Tech., Pasadena. AEROPHYSICS In its Space Programs Sum. No. 37-65, Vol. 3, Aug. – Sep. 1970 31 Oct. 1970 p 156-157 refs Copyright. Avail: NTIS CSCL 20D Tests of supersonic boom pressures were made for a series of model configurations in the JPL 20-in. supersonic wind tunnel, which provides the flow characteristics required for good sonic boom studies. Mach number variation in the test rombus is 0.01 M and flow angularity has been found to be \pm or \pm 0.1 deg. Total pressure variation was less than 0.2% during the tests. Pressure data in the near-disturbance field of the test model were measured by a long slender static pressure probe mounted rigidly near the tunnel floor. The low differential pressure between the probe and a
tunnel wall static pressure port were measured by a Barocell transducer and were recorded on a digital voltmeter. Models were mounted on a sting, and could be translated fore and aft over the probe to record the complete pressure signature. ## N71-16686*# Jet Propulsion Lab., Calif. Inst. of Tech., Pasadena. SPACE SIMULATION In its Space Programs Sum. No. 37-65, Vol. 3, Aug. - Sep. 1970 31 Oct. 1970 p 158 - 162 refs Copyright. Avail: NTIS CSCL 03B During X-15 flight 3-64-95 successful solar irradiance data were obtained at an elevation of 75 to 80 km above sea level. Within the pass-band of the instrument this elevation represents essentially the extraterrestrial solar flux. The design details of the multichannel radiometer are presented and calibration techniques are given. Integration of the radiometer into the pod of the X-15, solar orientation, computation, and signal conditioning are discussed. The solar irradiance of the total and broad-bands are presented and the X-15 results are compared with the B-57 and CV990 data extrapolated from 12 km. The results of the narrow-band channels are reported and these values are compared with the energy in the equivalent bands of four currently popular solar spectral irradiance curves. N71-16713*# Cornell Aeronautical Lab., Inc., Buffalo, N.Y. A FEASIBILITY STUDY FOR AN ADVANCED AVIONICS FLIGHT TEST AIRCRAFT Final Report Robert C. Kidder Nov. 1970 74 p refs (Contract NAS9-10987) (NASA-CR-114832; CAL-VI-2973-F-1; MCS-02526) Avail: NTIS CSCL 01C An engineering study was performed from which recommendations were generated for modification of an existing aircraft to a configuration that will be suitable for flight demonstration of the integrated electronics system intended to be used for the guidance and control of the reusable space shuttle vehicle. From a wide variety of aircraft initially examined, the candidate aircraft were reduced to three: the Convair 580, Lockheed P3D, and the Lockheed C-130. Cost estimates were prepared for the conversion of these three candidate aircraft to the configuration of the space shuttle vehicle electronics test aircraft. After review of the conversion costs, the C-130E aircraft was selected as the one most suitable to the mission requirements. A detailed specification was written which sets forth the requirements for conversion of the selected aircraft to the desired electronic test bed configuration. A copy of this specification is included. Author N71-16818# National Aviation Facilities Experimental Center, Atlantic City, N.J. AIR TRANSPORT CABIN MOCKUP FIRE EXPERIMENTS Final Report, 1966 1970 John F. Marcy Dec. 1970 43 p refs (FAA-RD-70-81; FAA-NA-70-39) Avail: NTIS A study was made of the burning characteristics of airplane interior materials ignited inside a 640-cubic-foot cabin mockup enclosure. Test conditions were varied to investigate the effects of a number of factors on the ignition and propagation of flames within enclosures; namely: (1) flammability ratings of the materials as obtained from standard laboratory tests; (2) intensity, duration and type of the ignition source whether flaming or incandescent; (3) ventilation rate as provided by different size openings into the cabin enclosure; (4) partitioning of the cabin space by use of a fire barrier curtain; and (5) discharge of bromotrifluoromethane into the cabin atmosphere, both at different rates and total quantities of application before and during a fire occurrence. Comparative tests conducted on flame-retardant urethane and neoprene foams showed that the flash-fire hazard prevalent with the use of regular foam could be greatly reduced by replacement with these two self-extinguishing foams. A high-rate discharge system employing CF3Br(1301) was shown to be effective in rapidly extinguishing the flames of a foam fire. N71-16858# National Aeronautics and Space Council, Washington, D.C. AERONAUTICS AND SPACE REPORT OF THE PRESIDENT, GPO Jan. 1971 118 p refs Presented to Congr., Jan. 1971 Avail: SOD: \$1.25 New goals and objectives for continuing the progress of space achievements were announced based on three general purposes: space exploration, scientific knowledge and practical applications. Six specific objectives were outlined: (1) continued exploration of the moon; (2) bold exploration of the planets and the universe; (3) substantial reduction in the cost of space operations; (4) extension of man's capability to live and work in space; (5) expansion of the practical applications of space technology and (6) the encouragement of greater international cooperation in space. Author N71-16864# Naval Air Propulsion Test Center, Philadelphia, Pa. Aeronautical Engine Dept. CRASH FIRE HAZARD EVALUATION OF JET FUELS Final Report Andrew J. Atkinson and Thor I. Eklund Jan. 1971 54 p refs (Contract FA-66-NF-AP-14) (FAA-NA-70-64; FAA-RD-70-72) Avail: NTIS An investigation was conducted to determine the relative crash fire hazards of jet fuels under survivable crash conditions. Kerosene, JP-4, and mixtures of both were evaluated under various release modes (pools, drips, streams and sprays) and in the presence of possible ignition sources (electrical sparks, friction sparks, open flames, and hot surfaces). Wind speed, wind air temperature and fuel temperatures were also varied. The results of the evaluation and the conclusions reached are discussed. N71-16874# Defence Documentation Center, Alexandria, Va. URBAN ECONOMICS AND PLANNING, VOLUME 1 Report Bibliography, Jun. 1962 Mar.1970 Oct. 1970 292 p refs (AD-714500, DDC-TAS-70-73-1) Avail NITS CSCL 13/2 The bibliography includes annotated references to reports on urban area problems, regional planning and development, sociometrics, urban renewal, transportation, traffic, noise and communications. Corporate author-monitoring agency, and subject, indexes are included. GRA N71-16886# Dynamic Science, Irvine, Calif. COMBUSTION CHEMISTRY AND MIXING IN SUPERSONIC FLOW Final Report Stuart Hersh and Melvin Gerstein Sep. 1970 69 p refs (Contract F44620-68-C-0069) (AD-714109; DS-TR-A-70-103; AFOSR-70-1873TR) Avail: NTIS CSCI 21/2 Analytical and experimental investigations of the ignition and combustion of hydrogen-oxygen-argon mixtures are presented. A one-dimensional kinetics program with generalized chemistry and provisions for mass addition, momentum addition, heat loss, mixing, shock waves, and a rate screening option has been developed and used to analyze the effect of free radical additives on the ignition delay time in hydrogen-oxygen mixtures. The computer program has also been used to reduce shock tube measurements of hydrogen-oxygen ignition delay and OH doublet Sigma-doublet Pi emission. The experimental results indicate that the reaction O+H(+M) yielding OH*(+M) is responsible for producing OH(doublet Sigma) during the induction period; however, this mechanism, when input into the computer program, was not sufficient to qualitatively reproduce OH emission intensity profiles obtained experimentally. Work aimed at determining the mechanism for OH emission throughout the reaction zone is continuing. Author (GRA) N71-16894* National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. VISCOUS-PENDULUM-DAMPER Patent Wilmer H. Reed, III, inventor (to NASA) Issued 21 Mar. 1967 (Filed 26 Feb. 1965) 9 p Cl. 188-87 (NASA-Case-XLA-02079; US-Patent-3,310,138; US-Patent-Appl-SN-435756) Avail: US Patent Office CSCL 20D A viscous pendulum damper having linear damping characteristics is described. The device was designed for bidirectional operation with precise regulation of damping for either tuned or untuned operation. By not requiring guy wires or external connections, the aerodynamic problems associated with spring mass dampers are avoided, and an inexpensive means of remotely controlled damping is provided. Operation of the device involves one or more modules made up of numerous interfitting trays filled with a viscous fluid to react against disc shaped slugs positioned on the trays. By altering the number of slugs, or by varying the pressure activating the mercury filled bellows, the damping characteristics are altered. # SUBJECT INDEX AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 4) **APRIL 1971** ### **Typical Subject Index Listing** The subject heading is a key to the subject content of the document. The Notation of Content (NOC), rather than the title of the document, is used to provide a more exact description of the subject matter. The report number helps to indicate the type of document cited (e.g., NASA report, translation, NASA contractor report). The accession number is located beneath and to the right of the Notation of Content, e.g., N71-11466. Under any one subject heading, the accession numbers are arranged in sequence with the IAA accession numbers appearing first. ### ABLATION Hypersonic test facility for studying ablation in models under high pressure and high temperature [NASA-CASE-XLA-00378] N71-1592 N71-15925 ACCELERATION (PHYSICS) Cockpit and center of gravity acceleration during takeoff of Boeing 707 aircraft [ARC-CP-1120] N71-15721 ACCIDENT PREVENTION Bird strikes incidence and prevention, discussing velocity effects, migration role and uses of distress calls, falconry and radar SAGE/Buic vs Kalman filters for aircraft tracking, determining accuracy by radar model [AIAA PAPER 71-58] ACOUSTIC ATTENUATION Plane sound waves incident on flat plate airfoils lattice, obtaining transmitted and reflected pressure amplitudes A71-18620 [AIAA PAPER 71-181] Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] A71-18622 Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich **m**aterials F NASA-CR-17131 N71-15964 ACOUSTIC DUCTS Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and
transmission losses, etc ACOUSTIC EXCITATION Aerodynamic sound generation by turbulent circular free jets, presenting solution to inhomogeneous acoustical wave equation by Lighthill A71-17421 ACOUSTIC MEASUREMENTS Measurement of engine exhaust noise during ground operation of IB-70 aircraft [NASA-TN-D-7043] N71-1582 ACOUSTIC PROPERTIES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] N71-16660 ACOUSTICS Nonlinear acoustics propagation theoretical solutions by weak shock theory and Burger equation, noting differences in exactness and complexity of methods A71-17156 ADHESTVES Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses High modulus boron-epoxy composite aircraft structures adhesive bonding, discussing mechanical properties, manufacturing techniques and quality control [SAE PAPER 710110] AERODYNAMIC BRAKES Aerodynamic decelerator technology, emphasizing ribbon parachutes and flexible wings APRODYNABIC CHARACTERISTICS Jet interference effects on rectangular and swept wings, presenting wind tunnel test data for of jet locations, inclinations and velocity ratios [DGLR-70-052] Aerodynamic characteristics of jet engine installation above wing of swept wing aircraft, noting large lift dependent drag Slender, conical, plane and cambered wing-body combinations with different volume distributions in supersonic flow, comparing experimental with theoretical aerodynamic characteristics Measurement of external and internal flow fields during parachute inflation [AD-713520] Aerodynamic characteristics of large-scale model with lift fan mounted in 5 percent thick triangular wing [NASA-TN-D-7031] Nerodynamic performance of shuttle-orbiter configuration with variable delta wing geometry in low turbulence subsonic wind tunnels [NASA-TH-X-2206] Longitudinal aerodynamic characteristics of hypersonic lifting body spacecraft with wariable sweep wings [NASA-TH-X-2102] Vertical tail loads and control surface hinge moment measurements on M2-F2 lifting body at subsonic speeds [NASA-TM-X-1712] Pres boundary value problems of heat flow around aerodynamic bodies FAD-7146211 Designing spacecraft for flight into space, atmospheric reentry, and landing at selected [NASA-CASE-XAC-02058] Aerodynamic characteristics of flow field about axisymmetric and two dimensional bodies in supersonic flow [AD-713917] Subsonic aerodynamic characteristics of model of HL-10 flight research vehicle with basic and modified tip fins | [NASA-TH-X-2119]
Aerodynamic design of symmetrical bladi | N71-16538 | spatial uniformity of flow entering rot | OT
A71-17160 | |--|-------------|--|--------------------| | | | Subsonic fan noise, using helicopter rote | | | three stage axial flow compressor tes [AD-714585] | N71-16565 | theory for analysis of phase related an | | | ABRODINABIC COEFFICIENTS | Ņ., | randomly time warying flow distortions | | | Supersonic axisymmetric wake-like and t | WO | • • | A71-17161 | | dimensional shear nonuniform free str | | Aerodynamic sound radiation from point for | | | effects on inviscid flow fields and a | erodynamic | accelerative circular motion, obtaining | , closed | | coefficients of sharp and spherically | blunted | form for overall far field radiation | | | cones | | | A71-17162 | | [AIAA PAPER 71-51] | A71-18512 | Inlet turbulence interaction with rotor | | | Unsteady supersonic aerodynamic coeffic | | flow as noise source in axial flow fans | i,
cadiatod | | evaluation to desired kinematic consi- | stency | developing expression for sound power i | A71-17163 | | level using finite element method
[AIAA PAPER 71-177] | A71-18616 | Aerodynamic sound generation by turbulen | | | AERODYNAMIC CONFIGURATIONS | E) 1 10010 | free jets, presenting solution to inhor | ogeneous | | Slender, conical, plane and cambered wi | na-bodv | acoustical wave equation by Lighthill | | | combinations with different volume di | | | A71-17421 | | in supersonic flow, comparing experim | | High subsonic jet near-field acoustic en | ergy flux | | theoretical aerodynamic characteristi | | distribution calculation from pressure | gradient | | | A71-17418 | measurements | .74 40507 | | Application of multivariable search tec | | [AIAA PAPER 71-155] | A71-18597 | | design of low sonic boom overpressure | | ARRODYWANIC STABILITY | | | (NASA-CR-73496) | N71-14613 | Investigation of engine-exhaust-airframe interference on cruise vehicle at Mach | 6 | | Characteristic coefficients technique f
probability models of wind profiles i | | [NASA-TN-D-6060] | N71-14635 | | design and environment analysis | n wissiic | Plight test methods for determining airc | | | [AD-713522] | N71-15215 | dynamic stability | | | Experimental aerodynamic performance | | [AGARD-R-573-70] | N71~16039 | | characteristics of rotor entry vehicl | e | ABRODYNAMICS | | | configuration - subsonic | | Aerodynamics of wing immersed in propell | | | [NA SA - TN-D-7046] | N71-16533 | slipstreams, presenting calculation me | thod for | | AERODYNAMIC DRAG | | lift, drag, pitching moment, normal fo | rce | | Atmospheric density variations determin | | distribution and wake characteristics | A71~15947 | | Proton 2 braking data for aerodynamic | | [DGLR-70-057] | | | coefficient, constructing model for r | areried das | ONERA hypersonic wind tunnels used for b
and aerodynamic research kinetic heati | na | | flow-satellite interaction | A71-16043 | problems and control surface efficienc | | | Lift, aerodynamic drag and pitching mom | | [ONERA-TP-877] | A71-18025 | | of transport aircraft horizontal tail | | German yearbook on air and space flight | | | in low speed wind tunnels | | mechanics, control, aerodynamics and t | | | [ARC-R/M-3642] | N71-15702 | facilities | | | AERODYNAMIC FORCES | | | A71-18044 | | Slender bodies of revolution with cylin | | AERONAUTICS | | | afterbodies in subsonic wind tunnel, | | Proposed objectives of aeronautical and | space | | wortex systems and aerodynamic forces | | research | N71-16858 | | Aerodynamic forces on lifting bodies an | A71-18048 | APROSPACE ENGINEERING | N71 10050 | | wings in hypersonic slip flow | u derca | History of USSR aviation industry, aircr | aft | | [BMBW-FB-W-70-41] | N71-15704 | design, and air transportation | | | Numerical analysis of aerodynamic force | | [NASA-TT-F-627] | N71-14734 | | airfoil operating in unsteady potenti | | ABROTHERMODYWANICS | | | [NASA-CR-111843] | N71-15827 | Combustion chemistry and mixing in super | sonic flow | | ABRODYNAMIC LOADS | | [AD-714109] | N71-16886 | | Fin loads and control surface hinge mom | | AFTERBODIES | ni so 1 | | measured in full scale wind tunnel te | sts on | Slender bodies of revolution with cylind | | | X-24A flight vehicle | N71-14501 | afterbodies in subsonic wind tunnel, e
vortex systems and aerodynamic forces | Admining | | [NASA-TM-X-1922] Effects of external loads on strength o | | AOLfex systems and geforhighte forces | A71-18048 | | vehicles | 1 IIIque | AGRICULTURE | | | [AD-713461] | N71-14584 | Agricultural information and advisory se | rvice, | | Vertical tail loads and control surface | | utilizing remote sensing, computer sci | ences, | | moment measurements on M2-F2 lifting | | research programs, educational involve | ment, | | subsonic speeds | | satellites and aircraft | 374 40HAA | | [NASA-TM-X-1712] | N71-15003 | | A71-18408 | | Stability and postcritical response of | | AIR FLOW Pure impulse two stage turbocompressor, | nreventing | | width panels on hinged supports due t | | surge with automatic adjustment to air | flow rate | | <pre>aerodynamic loads at hypersonic speed [NASA-CR-115854]</pre> | N71~15341 | Surge with automatic augustment to are | A71-16798 | | AERODYNAMIC WOISE | M71-13341 | Measurement of external and internal flo | | | Exhaust nozzles configurations effect of | n shear iet | during parachute inflation | | | noise based on Ribner theoretical mod | | [AD-713520] | N71-14559 | | | A71-16278 | Air flow over roughness discontinuity | | | Aerodynamic noise - Conference, Loughbo | rough, | [AD-712113] | N71-15465 | | England, September 1970 | | AIR WAVIGATION | ia annt1 | | Banadanania 1 11 | A71-17152 | Omega for aircraft navigation and traff | TC COULLOY | | Aerodynamic sound generation dependence | | discussing reliability, resolution and | | | convective derivative of hydrodynamic within turbulence source region | pressure | prediction errors | A71-17924 | | ateurn entratence source redion | A71-17154 | AIR PIRACY | | | Rotating blade noise technology, discus | | Rumanian air law of 1953 and penal code | s of 1969, | | vehicles and components, noise nature | | discussing statues concerning in filly | ht | | generation, reduction and prediction | • | committed crimes against persons and | property or | | • | A71-17158 | air piracy | | | Sound radiation by rotor from interacti | on with | | A71-17425 | | nonuniform flow, considering multiple | blades | AIR POLLUTION | | | Dam Sinla mound wedday is for the con- | A71-17159 | Bibliography on urban economics and pla | nning
N71-16874 | | Far field sound radiated from steady lo | | [AD-714500] | m / 1- 100/4 | | isolated subsonic rotor, noting deper | ineuce ou | | | | AIR TRAFFIC | AIRCRAFT ACCIDENTS | |---|--
 | Large capacity aircraft reception and servicing | Corrosion damage relationship to military aircraft | | problems consideration for facilitating traffic | accidents, discussing quality control, material | | 171-17588 | selection and manufacturing processes | | Airport adaptation to large capacity aircraft, | A71-17415 | | considering terminal installations,
infrastructures, runways, roads and traffic | AIRCRAFT COMMUNICATION | | areas | <pre>Measurements of urban, suburban, and rural radio frequency noise interfering with aircraft</pre> | | A71-17589 | communication | | Survey of Huntsville pattern of commercial air | [NASA-CR-72802] N71-14754 | | traffic | AIRCRAFT COMFIGURATIONS | | [WASA-CR-115880] #71-15553 | Hypersonic cruise aircraft configuration reliable | | AIR TRAFFIC CONTROL | Reynolds numbers extrapolation from laminar | | Air traffic control radar separation by pulse | boundary to turbulent layer | | repetition frequency discrimination for double | [AIAA PAPER 71-132] A71-18576 | | and triple stagger configurations A71-16347 | Wind tunnel investigation of jet transport | | General aviation safety and effectiveness | airplane configuration with external flow jet | | enhancement through electronic technology | flap and inboard pod-mounted engines - graphs [NASA-TW-D-7004] N71-14605 | | applications, discussing airspace control system | AIRCRAFT CONTROL | | based on beacon transponder, LF-VLF area | Pilot training flight simulators without visual or | | navigation and vertical radar | motional cues, discussing validity for aircraft | | A71-17228 | handling qualities assessment and pilot role in | | Omega for aircraft navigation and traffic control, | simulation process | | discussing reliability, resolution and | [DGLR-70-070] A71-15968 | | prediction errors | Aircraft longitudinal control during landing | | A71-17924 | approach, investigating back side operation | | SAGE/Buic vs Kalman filters for aircraft tracking,
determining accuracy by radar model | characteristics by closed loop system analysis regarding pilot and aircraft as elements | | [AIAA PAPER 71-58] A71-18517 | A71-16388 | | Investigating computer program functions and test | Frequency and amplitude during longitudinal | | procedures for failure analysis of WAS En Route | control surface pumping by pilots in precise | | Stage & Model 1 System | flight path handling for aircraft design | | [PAA-WA-70-31] W71-14567 | [AIAA PAPER 70-567] A71-17699 | | Capacity measurement methodology for air traffic | Time vector method extension to equations of | | control system with long range objectives | motion with real roots, noting applications to | | [FAA-RD-70-70] #71-14835 | aircraft flight control problems | | Optimization techniques for aircraft multiple | A71-18049 | | flight paths
[AD-713136] ¥71-15392 | Eigen proportional control method for second order
system with time varying parameters, applying to | | Investigation of transponder reply fadeout in | aircraft autopilot systems | | vicinity of O'Hare Airport, Chicago, Illinois | A71-18308 | | [PAA-RD-70-75] #71-15498 | Transfer functions of pilot for determining | | Methodology for evaluating capacity of air traffic | longitudinal aircraft controllability and pilot | | control systems | performance prediction | | [PAA-RD-70-69] #71-15558 | [NASA-TN-D-6104] N71-14944 | | Description of Air Force tactical air control and | Control power requirements of VTOL aircraft | | communications system | [NASA-CR-115907] N71-15698 | | [AD-714292] ¥71-16492
AIR TRANSPORTATION | AIRCRAPT DESIGN Aerodynamic characteristics of jet engine | | Air charter flights legal status, considering | installation above wing of swept wing aircraft, | | public, private and international laws and civil | noting large lift dependent drag | | responsibility | A71-15954 | | A71-17422 | Airborne flight simulator /helicopter/ as aircraft | | Aircraft nationality legal problems concerning | development aid | | regional cooperation and registration | [DGLR-70-075] A71-15965 | | A71-17423 | Elfe S-3 glider flight test, pointing out | | Air transport popularization possibilities, | imperfections in cockpit and wing design | | considering group rates and fare adjustments | A71-16128
Light amphibian passenger STOL P-300 Equator | | A71-17586 Prench statistical system for civil air transport | aircraft, using single turbosupercharged engine | | operations from airport viewpoint | driving two blade propeller at tail assembly | | A71-17587 | A71-16132 | | Large capacity aircraft reception and servicing | Universal mini carrier UMC-120 light turboprop | | problems consideration for facilitating traffic | STOL transport | | A71-17588 | A71-16133 | | Organizational structure and operational | Airborne variable stability helicopter flight | | procedures of USSR civil aviation | simulator for V/STOL aircraft design | | [AD-713415] W71-14555 | A71-16954 | | Investigating technology and analytic techniques for solving intra-airport transportation | Sensitivity analysis and optimal control theory used to design optimal gust alleviation systems, | | problems | discussing gain and gear ratios | | [AD-702738] #71-14810 | [AIAA PAPER 71-9] A71-18483 | | AIRBORNE EQUIPMENT | Scatter factor in statistical aircraft fatigue | | Simulation model for advanced avionics digital | life estimation | | computers | [ARL/SH-350] H71-15154 | | [AD-714140] #71-16295 | Buman factors in aircraft simulation | | AIRBORNE/SPACEBORNE COMPUTERS | [AGARD-CP-79-70] N71-16060 | | Kalman filter simulation for estimating aircraft | <pre>Flight simulations for accelerated development of
aircraft at reduced cost</pre> | | position and velocity from airborne digital | aircraft at reduced cost
N71-16062 | | Computer data in zero-zero landing system [AIAA PAPER 69-944] A71-17697 | Flight simulator mathematical modeling for | | AIRCRAFT ACCIDENT INVESTIGATION | aircraft design | | Preliminary report of aircraft accident of DC-8 at | #71-16063 | | Anchorage, Alaska | AIRCRAFT BEGIERS | | [SB-71-5] #71-16059 | Aircraft gas turbine engine components equivalent | | Preliminary report of aircraft accident of DHC-6 | testing by shortening testing time required to | | at LaCrosse, Wisconsin | increase service life | | [SB-71-6] #71-16070 | A71-16761 | AIRCRAFT EQUIPMENT SUBJECT INDEX Poor visual flight meteorological conditions, Book on fixed and rotary winged aircraft air cooled piston engine design, performance and maintenance in business and military operators discussing instrumental and visual aids, airport landing and approach, holding patterns and manual terminology A71-17922 All-weather aircraft operations, discussing takeoff, landing, safety and forecasting Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and A71-17923 Helicopter automatic and manual low visibility landing systems evaluation by hybrid computer transmission losses, etc Nuclear powered long distance aircraft engines, discussing high burnup fuel, weight factors and Aircraft handling characteristics during aircraft safety problems carrier approach Gas turbine aircraft engine compressor blades [AD-713125] Rapid assessment of aircraft landing sites [AD-713502] foreign object ingestion control by inlet wortex flow suppression jets, indicating wind tunnel air intake applications Aircraft landing lift decay and elevator A71-17696 Small gas turbines for helicopters and fixed wing aircraft, discussing designs, materials, lubrication, etc oscillation analysis [ARC-CP-1119] AIRCRAFT LAUNCHING DEVICES Attitude and velocity control for VTOL aircraft takeoff and landing operations in hovering flight, discussing simulation devices and testing operations [DGLR-70-073] A71-15 Aircraft gas turbine engines nitric oxide emission model, describing flow behavior and chemical 171-15948 [AIAA PAPER 71-123] A71-1865 Computerized statistical analysis of engine smoke A71-18659 Helicopter gas turbine engine health indication using instrument panel for correcting gas measurements [AD-713612] N71-14617 temperature and producer speed Investigation of engine-exhaust-airframe interference on cruise vehicle at Mach 6 AIRCRAFT MODELS Aluminum reinforced epoxy model making, testing and stress analysis for aircraft structures, [NASA-TN-D-6060] N71-14635 Cost reduction procedures for aircraft turbine engines used in civil aviation including creep, photoelastic coating and strain [NASA-TH-X-52951] gage effects AIRCRAFT EQUIPMENT Mathematical model of small scale versatile Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil aircraft component production process, developing computer production optimization spray and mist algorithm A71-18715 Formulas for determining flying weight of aircraft Free flight suspension system for use with aircraft models in wind tunnel tests [NASA-CASE-XLA-00939] electric generator systems [AD-713762] N71-15926 AIRCRAFT FUEL SYSTEMS Dynamic characteristics and linear control theory Quick connect/disconnect dry break couplings for aircraft fueling, describing design and for aircraft simulation AIRCRAFT NOISE operation Lyons-Satolas /France/ International Airport project, discussing layout, facilities and noise control problem ATRORAPT PURIS Soviet book on automotive and jet aircraft engine fuel chemical stabilizers under storage, transit A71-17590 Plight acoustical and performance evaluations of DC 8 nacelle modifications to reduce fan-compressor noise in airport communities and operational conditions, examining additives in relation to stability ratings [NASA-CR-1708] N71-16627 Cockpit simulator motion effects on ILS approach AIRCRAFT PARTS pilot guidance errors, using Erdmann model Approximate determination of complex geometry [DGLR-70-071] aircraft surfaces in form of discrete points, comparing efficiency to other
methods Inertial aircraft lateral quidance system limitations in stochastic qust environment, comparing configurations using aileron or differential spoilers Mathematical model of small scale versatile aircraft component production process, developing computer production optimization [AIAA PAPER 71-22] A71-18489 AIRCRAFT HAZARDS algorithm A71-18715 Bird strikes incidence and prevention, discussing velocity effects, migration role and uses of distress calls, falconry and radar AIRCRAFT PERFORMANCE Metro commuter aircraft specifications, performance and CAB certification problems A71-18664 A71-17573 AIRCRAFT HYDRAULIC SYSTEMS Kalman filter simulation for estimating aircraft position and velocity from airborne digital computer data in zero-zero landing system Hydraulic systems in Boeing 747 aircraft, considering piston design A71-16131 [ATAM PAPER 69-944] A71-1769' Aircraft handling characteristics during aircraft AIRCRAFT INDUSTRY History of USSR aviation industry, aircraft design, and air transportation carrier approach [NASA-TT-F-627] AIRCRAFT INSTRUMENTS [AD-713125] N71-14558 N71-14734 Investigation of engine-exhaust-airframe interference on cruise vehicle at Mach 6 [NASA-TN-D-6060] Onboard aircraft refractometer, design, operation principles and effectiveness N71-14635 Plight test methods for determining aircraft A71-17195 dynamic stability [AGARD-R-573-70] AIRCRAPT LANDING Aircraft longitudinal control during landing N71-16039 approach, investigating back side operation AIRCRAFT PRODUCTION Mathematical model of small scale versatile characteristics by closed loop system analysis regarding pilot and aircraft as elements aircraft component production process, A71-16388 developing computer production optimization algorithm SUBJECT INDEX AIRPORTS | • | | |---|--| | A71-18715 | pressure amplitudes | | AIRCRAFT RELIABILITY | [AIAA PAPER 71-181] A71-18620 | | Concorde progress toward certification, discussing SST airworthiness requirements, flight test | Pressure distributions calculated with Sells method on series of quasi-elliptical symmetrical | | program, takeoff and landing operational | airfoils in subcritical flow | | experience and stability problems at high | [NRC-11693] N71-14612 | | incidence | Two dimensional thin airfoil theory with strong | | A71-16487 AIRCRAFT SAFETY | inlet flow on upper surface [AD-714076] #71-16261 | | All-weather aircraft operations, discussing | AIRPOILS | | takeoff, landing, safety and forecasting | Shock wave bisector rule improvement, applying to | | A71-17923 | asymptotic behavior of bow shock attached to
airfoil in two dimensional supersonic flow | | Capacity measurement methodology for air traffic control system with long range objectives | 171-17420 | | [PAA-RD-70-70] #71-14835 | Performance characteristics of horizontal and | | Airplane interior materials ignition and fire | vertical stabilizers at medium Reynolds number | | extinguishing foam [FAA-RD-70-81] #71-16818 | from wind tunnel measurements, considering air foil and flap effects | | AIRCRAFT SPECIFICATIONS | A71-18249 | | Metro commuter aircraft specifications, | High lift nose slats generation for arbitrary | | performance and CAB certification problems A71-17573 | airfoil, using conformal transformations and computer program | | AIRCRAFT STABILITY | [AIAA PAPER 71-11] A71-18485 | | Jet interference effects on aircraft static | Airfoils in two dimensional nonuniformly sheared | | stability with ejector afterbody, noting wind | slipstreams, predicting pressure distribution from mathematical model for comparison with | | tunnel methods of drag minimization and measurement | measurement | | [DGLR-70-048] A71-15953 | [AIAA PAPER 71-94] A71-18549 | | Single rotor helicopter directional stability in | AIRFRAME MATERIALS | | rectilinear flight with constant angle of side slip | Aircraft construction materials for 1990s,
discussing need for high temperature resistant | | A71-18307 | materials for supersonic and hypersonic airframe | | Aft vs canard horizontal tail locations for | and engine structural components | | fighter/attack configuration at sub and | A71-16141
AIRPRAMES | | <pre>supersonic speeds, observing lift coefficient, L/D and longitudinal stability</pre> | Concorde airframe structures, discussing | | [AIAA PAPER 71-8] A71-18482 | numerically controlled machining of aluminum | | Turbulence measurements in and near thunderstorms | alloy integral units | | correlated with aircraft stability measurements from ground based radar | Investigation of engine-exhaust-airframe | | [NRC-11703] N71-15152 | interference on cruise vehicle at Mach 6 | | AIRCRAPT STRUCTURES | [NASA-TH-D-6060] N71-14635 | | Aluminum reinforced epoxy model making, testing and stress analysis for aircraft structures, | AIRLINE OPERATIONS Air transport popularization possibilities, | | including creep, photoelastic coating and strain | considering group rates and fare adjustments | | gage effects | A71-17586 | | A71-16346 Aircraft light alloys fatigue characteristics for | French statistical system for civil air transport
operations from airport viewpoint | | component endurance evaluation | A71-17587 | | A71-16757 | Airport adaptation to large capacity aircraft, | | High modulus boron-epoxy composite aircraft
structures adhesive bonding, discussing | considering terminal installations,
infrastructures, runways, roads and traffic | | mechanical properties, manufacturing techniques | areas | | and quality control | A71-17589 | | [SAE PAPER 710110] A71-17624 | Book on general aviation future and economic impact covering fleet size and distribution, | | Flexible aircraft to atmospheric turbulence transfer functions, discussing in-flight | aircraft types, passenger and cargo profiles, | | neasurements | etc | | [ONERA-TP-894] A71-18021 | A71-17678 Airline meteorological radar operational policies | | Plane and spatial load transfer and diffusion in
linear elastostatics, noting application to | and procedures | | aircraft and civil engineering structures and | [AD-713636] N71-14623 | | fiber reinforced materials A71-18222 | Problems of local airlines in providing service to rural communities | | Effects of external loads on strength of flight | #71-15390 | | vehicles | AIRPORT PLANNING | | [AD-713461] N71-14584 | <pre>Prench statistical system for civil air transport operations from airport viewpoint</pre> | | AIRCRAFT WAKES FAA full scale aircraft vortex wake turbulence | A71-17587 | | flight test programs | Large capacity aircraft reception and servicing | | [AIAA PAPER 71-97] A71-18552 | problems consideration for facilitating traffic A71-17588 | | AIRFOIL PROFILES Singularity carrier auxiliary curves in airfoil | Airport adaptation to large capacity aircraft, | | cascade design, formulating and proving | considering terminal installations, | | existence theorem | infrastructures, runways, roads and traffic | | A71-16397 Plane steady incompressible MHD flow past slender | areas
a71-17589 | | nonconducting profile, determining magnetic | Lyons-Satolas /France/ International Airport | | field components boundary conditions | project, discussing layout, facilities and noise | | 171-16892 Lateral vibration effects on heaving airfoil blunt | control problem A71-17590 | | trailing edge wortex shedding flows, examining | Investigating technology and analytic techniques | | base cavity damping by flow visualization | for solving intra-airport transportation | | A71-17621 | problems [AD-702738] N71-14810 | | Transonic supercritical flow past arbitrary airfoils, using integral relations method | Airport master plan for Poplar Bluff, Missouri | | [AIAA PAPER 71-98] A71-18553 | [PB-189720] N71-14895 | | Plane sound waves incident on flat plate airfoils | AIRPORTS Aeronautical climatological tables of | | lattice, obtaining transmitted and reflected | WELDHURCHCOT CTIMUSOTONICAL CUDIES OF | | international commercial airports | comparing efficiency to other methods | |---|---| | N71-15143 | ASTHPTOTIC SERIES | | Investigating economic and engineering aspects of | Initial structure of wing-body interaction in | | using dirigibles in construction | steady inviscid supersonic flow, obtaining | | N71-14629
AIRSPEED | asymptotic expansion from canonical problem solution | | Planetary boundary layer air velocity and | A71-17219 | | temperature measurements from airplane
A71-16666 | ATHOSPHERIC BOUNDARY LAYER Planetary boundary layer air velocity and | | Mass flow, velocity, and in-flight thrust | temperature measurements from airplane | | measurements by ion deflection | A71-16666 | | [AD-713587] N71-14604
ALGORITHMS | Atmospheric surface layer turbulence structure
simulation model, using laboratory flows for | | Kalman filtering algorithm for hybrid navigation | neutrally stable atmosphere | | in army aircraft [AD-713553] N71-15391 | [AIAA PAPER 71-136] A71-18579 ATHOSPHERIC DEWSITY | | ALL-WEATHER AIR WAVIGATION | Atmospheric density variations determination from | | All-weather aircraft operations, discussing | Proton 2 braking data for aerodynamic drag | | takeoff, landing, safety and forecasting | <pre>coefficient, constructing model for rarefied gas flow-satellite interaction</pre> | | ALLOYS | A71-16043 | | Aircraft light alloys fatique characteristics for component endurance evaluation | ATHOSPHERIC BUTRY | | A71-16757 | Designing spacecraft for flight into space, atmospheric reentry, and landing at selected | | ALUBINUM | sites | | Aluminum reinforced epoxy model making, testing and stress analysis for aircraft structures, |
[NASA-CASE-XAC-02058] N71-16087
ATHOSPHERIC HODELS | | including creep, photoelastic coating and strain | Atmospheric surface layer turbulence structure | | gage effects
171-16346 | simulation model, using laboratory flows for
neutrally stable atmosphere | | Crack formation in aluminum spoiler cables of F84 | [AIAA PAPER 71-136] A71-18579 | | F aircraft | ATHOSPHERIC STRATIFICATION | | [TDCK-55807] N71-15267
ALUNINUM ALLOYS | Pointed body of revolution in gravitationally
stratified atmosphere, discussing supersonic | | Concorde airframe structures, discussing | boom and minimum drag | | numerically controlled machining of aluminum alloy integral units | A71-16712 ATHOSPHERIC TEMPERATURE | | A71-17954 | Planetary boundary layer air velocity and | | ALUMINUM 27 | temperature measurements from airplane | | Al 27 for heating working body in heat exchangers
of jet engines | ATHOSPHERIC TURBULENCE | | A71-18706 | Flexible aircraft to atmospheric turbulence | | AMPHIBIOUS AIRCRAFT Light amphibian passenger STOL P-300 Equator | transfer functions, discussing in-flight
measurements | | aircraft, using single turbosupercharged engine | [ONERA-TP-894] A71-1802 | | driving two blade propeller at tail assembly A71-16132 | Atmospheric surface layer turbulence structure simulation model, using laboratory flows for | | ANGLE OF ATTACK | neutrally stable atmosphere | | Reentry vehicle angle of attack control by mechanically varying center of mass for axial | [AIAA PAPER 71-136] A71-1857 | | loads | Turbulence measurements in and near thunderstorms correlated with aircraft stability measurements | | A71-16039 | from ground based radar [NRC-11703] N71-1515 | | Supersonic flow field around flat plate at various angles of attack, comparing Brieden and | [NRC-11703] N71-1515 | | Lighthill approximations | Supersonic combustion ramjet engine with liquid | | A71-16713 Flight range and optimum angle of attack under | fuel injection, considering atomization process and ignition criteria | | wind conditions of constant velocity and | A71-1653 | | direction, considering fuel consumption for given distance | ATTACK AIRCRAFT Automated design system producing wire format dat | | A71-18325 | for cabling avionics subsystem of light attack | | Turbulent heat transfer measurements on blunt cone in nitrogen flow at high Mach number under | aircraft (ATAA PAPER 69-9761 A71-1769 | | various angles of attack | [AIAA PAPER 69-976] A71-1769 ATTITUDE CONTROL | | [AIAA PAPER 71-38] A71-18499 | Attitude and velocity control for VTOL aircraft | | Three dimensional inviscid compressible flow past sharp shouldered blunt bodies at angle of | takeoff and landing operations in hovering flight, discussing simulation devices and | | attack, presenting time dependent finite | testing operations | | difference technique [AIAA PAPER 71-56] A71-18515 | [DGLR-70-073] A71-1594
System for aerodynamic control of rocket wehicles | | Dynamic stability derivatives of twin-jet fighter | by secondary injection of fluid into nozzle | | model for angles of attack from -10 deg to 110 deg | exhaust stream [NASA-CASE-XLA-01163] N71-1558 | | [NASA-TH-D-6091] N71-14634 | AUTOMATIC CONTROL | | AUTISUBHARIUE WARPARE AIRCRAFT | Investigating computer program functions and test | | Sonobuoy location [AD-713077] N71-14913 | procedures for failure analysis of NAS En Route
Stage A Hodel 1 System | | APPROACH CONTROL | [FAÁ-NA-70-31] N71-1456 | | Aircraft handling characteristics during aircraft carrier approach | AUTOMATIC FLIGHT CONTROL Concorde automatic flight control, noting reduced | | [AD-713125] N71-14558 | weight and speed accuracy limit at Mach 2 | | APPROXIMATION Supersonic flow field around flat plate at manious | A71-1632 | | Supersonic flow field around flat plate at various angles of attack, comparing Brieden and | VTOL aircraft avionics systems, discussing
automatic flight control and navigation systems | | Lighthill approximations | integration | | A71-16713 Approximate determination of complex geometry | A71-1792 Variable camber flap automatic control equipment | | aircraft surfaces in form of discrete points, | for glider, considering combinations of | SUBJECT INDEX BOEING 707 AIRCRAFT | mechanical, electrical and electronic | c approaches | (AIAA PAPER 71-134)
BIBLIOGRAPHIES | A71-18578 | |--|-------------------|--|---------------------------| | AUTOMATIC LANDING CONTROL | A71 10230 | Bibliography on urban economics and | | | Helicopter automatic and manual low vi- | | [AD-714500] | ¥71-16874 | | landing systems evaluation by hybrid simulation | computer | BIRDS Bird strikes incidence and preventi | on discussing | | AUTONATIC PILOTS | A71-18423 | velocity effects, migration role distress calls, falconry and rada | and uses of | | Eigen proportional control method for | second order | discress calls, lateoutly and tada | A71-18664 | | system with time warving parameters, | | BLIND LANDING | | | aircraft autopilot systems | A71-18308 | Kalman filter simulation for estimate position and velocity from airbor | | | AUTOHOBILE ENGINES | A 7 1- 10300 | computer data in zero-zero landin | | | Soviet book on automotive and jet airc | | [AIAA PAPER 69-944] | A71-17697 | | fuel chemical stabilizers under stor | | Blind landing by mobile beams and I | | | and operational conditions, examining in relation to stability ratings | g additives | superseding heavy infrastructure | A71-17951 | | in relation to stability fatings | A71-17433 | BLOWDOWN WIND TUNNELS | 2 | | AUTOROTATION | | Turbulent boundary layer separation | | | Experimental aerodynamic performance
characteristics of rotor entry wehic | ·le | supersonic Mach numbers based on
tunnel tests | DIORGOAN AING | | configuration - transonic | 40 | tunet tests | A71-16582 | | [NASA-TH-D-7047] | ¥71-16534 | BLUNT BODIES | | | AVIONICS Lightning induced voltages in singraft | wina | Mongray absorption and radiation con
symmetric blunt bodies included in | | | Lightning induced voltages in aircraft
structures, examining induced voltag | | Maslen flow field method for radi | | | load impedances in electric circuits | | blowing | | | 1-11-1 1111111 | A71-17581 | [AIAA PAPER 69-637] | ∆71-16566 | | Automated design system producing wire
for cabling avionics subsystem of li | | Lateral vibration effects on heaving trailing edge vortex shedding flo | | | aircraft | gat doude | base cavity damping by flow visua | | | [AIAA PAPER 69-976] | A71-17698 | | A71-1762 | | VTOL aircraft avionics systems, discus automatic flight control and navigat | | Turbulent heat transfer measurement
in nitrogen flow at high Mach nu | | | integration | TOR SYSCEMS | various angles of attack | iber under | | • | A71-17925 | [AIAA PAPER 71-38] | A71-18499 | | Simulation model for advanced avionics | digital | Three dimensional inviscid compress sharp shouldered blunt bodies at | | | computers [AD-714140] | ¥71-16295 | attack, presenting time dependent | | | Advanced aircraft for flight testing of | | difference technique | | | electronics system for reusable space | | [AIAA PAPER 71-56] | A71-1851 | | [NASA-CR-114832]
AXIAL FLOW | ¥71-16713 | Effects of retronozzle located at a blunt come at Mach numbers of 3. | | | Boundary layer development on slender | rod in axial | 6.00 | | | shear flow for different profiles | .74 4/744 | [WASA-TH-D-6002] | ¥71-146↑ | | Axial and swirling mean flow effects of | A71-16711 | BO-105 HELICOPTER Rotary wing and WTOL aircraft cont: | rollabilit* | | transmission and generation in hard | | requirements definition through | | | 3.TTOCHUMEN | A71-17620 | simulation of visual and kinetic | | | AXISTHETRIC BODIES Turbulent boundary layer and skin fric | tion on | environmental conditions by BO-1 | No melicopter
N71-1613 | | axisymmetric bodies in subsonic and | | BODIES OF REVOLUTION | | | flow
[ABC_B/W_36323 | ¥71-15804 | Pointed body of revolution in grav-
stratified atmosphere, discussing | | | [ARC-R/N-3633] | #/I=136V4 | boom and minimum drag | y supersonic | | В | | 0 | A71-1671 | | B-70 AIRCRAFT | | Supersonic flow field downstream of aircraft engine fan nozzle over | | | measurement of engine exhaust noise du | ring ground | revolution, using boundary layer | | | operation of NB-70 aircraft | w74 45000 | method of characteristics | A71-1715 | | [NASA-TH-D-7043]
BACKSCATTERING | ¥71-15820 | Slender bodies of revolution with | | | Effect of decreasing altitude on stati | istics of | afterbodies in subsonic wind tun | nel, examining | | radar backscatter from random rough | | vortex systems and aerodynamic f | | | [NASA-CR-114803] BALL BRARINGS | #71-14755 | BODY-WING AND TAIL COMPIGURATIONS | A71-1804 | | Righ temperature ball bearing design | for turbojet | Initial structure of wing-body int | | | engines | | steady inviscid supersonic flow, | | | [NASA-TH-I~52958] BALLISTICS | N71-16554 | asymptotic expansion from canoni solution | car bronnem | | ONERA hypersonic wind tunnels used for | r ballistic | SOLUCION | A71-1721 | | and aerodynamic research kinetic he | ating | Slender, conical, plane and camber | | | problems and control surface efficie | ency
A71-18025 | combinations with different wolu
in supersonic flow, comparing ex | | | [OMERA-TP-877] BALLOOMS | M/1-10023 | theoretical aerodynamic characte | | | Balloon and glider vertical speed ind | icators, | | A71-1741 | | considering barometric devices and | electric | Wing-canard configurations nonline | | | variometer | A71-18248 | interactions, using Sacks method
simulation with discrete vortice | | | BAROMETERS | E. 10240 | [AIAA PAPER 71-95] | A71-1855 | | Balloon and glider vertical speed ind | | Three dimensional inviscid superso | | | considering barometric devices and variometer | electric | with primary and embedded shock waves
determined over and behind | | | AGTIDECET | A71-18248 | waves determined over and bening
wing-body configurations | myo duu | | BASE PRESSURE | | [AIAA PAPER 71-99] | ≜71~1855 | | Bypersonic flight test base pressure | | BORING 707 AIRCRAFT | minimizo | | high Reynolds numbers for slender control turbulent flow, noting implications | | Turbofan nacelle modifications to fan-compressor noise radiation of | | | test simulation | | aircraft - Vol. 1 | • | | | | | | BOEING 747 AIRCRAFT SUBJECT INDEX | Cockpit and center of gravity acceleration | 71-14596
during | control, examining lift from trailing a leading edges | | |--|--------------------|---|-------------------------| | | 71-15721 | BUCKLING | A71-17953 | | BOBING 747 AIRCRAPT Hydraulic systems in Boeing 747 aircraft, | | Critical buckling data for design of sket subjected to loads | - | | considering piston design | 71-16131 | [AE-248-S] BUILDINGS | N71-15151 | | Link 747 simulator design and operation,
describing cockpit layout, motion picture | | Find effect criteria for structural designation of buildings | gn and | | and malfunction insertion and display uni | | Wind loading moments produced on scale me | N71-15301 | | BONDING | | tall buildings in wind tunnel tests | N71-15306 | | High modulus boron-epoxy composite aircraft
structures adhesive bonding, discussing
mechanical properties, manufacturing tech
and quality control | | Wind pressure measurements on high build:
wind tunnel modeling of structural aero | ing for | | | 71-17624 | Aeroelastic wind effects for dynamic des:
tall buildings | | | Phantom and Buccaneer aircraft boundary lay
control, examining lift from trailing and | | Aeroelastic responses of tall buildings | N71-15311 | | leading edges | | shedding and gust loading | | | | 71-17953 | | N71-15312 | | Lift and pressure distribution on leading e
slats and trailing-edge flaps of wing pro | | Aeroelastic wind tunnel modeling and thro
dimensional structural analysis for dy | | | with boundary layer control | 71 15707 | building response prediction to wind le | oads | | [ARC-R/M-3639] NO | 71-15706 | BURGER EQUATION | N71-15314 | | Incompressible turbulent boundary layer flo | ow ower | Nonlinear acoustics propagation theoretic | cal | | steadily rotating flat plate blade, discu
centrifugal pumping and shear stress | - | solutions by weak shock theory and Burdequation, noting differences in exactno | ger | | Interaction theory for supersonic separated | 71-16581
1 and | complexity of methods | A71-17156 | | reattaching turbulent boundary layers, co | omparing | BYPASSES | | | | 71-18572 | Numerical study on controlling dynamic po
of supersonic inlet using bypass bleed | | | Air flow over roughness discontinuity [AD-712113] No. | 71-15465 | [NASA-TN-D-6144] | N71-14669 | | BOUNDARY LAYER SEPARATION Turbulent boundary layer separation at low | | C | | | supersonic Mach numbers based on blowdown | n wind | CABLES (ROPES) | 6 704 | | tunnel tests | 71-16582 | Crack formation in aluminum spoiler cabler F aircraft | | | Slender cone hypersonic laminar three dimer boundary layer separation at angle of att | | [TDCK-55807] CALCULUS OF WARIATIONS | N71-15267 | | proposing helical wortex model | 71-18573 | Application of multivariable search tech
design of low sonic boom overpressure | niques to | | BOUNDARY LAYER STABILITY | l m | [NASA-CR-73496] | N71-1461 | | Incompressible boundary layers with specifivelocity distribution, studying stability straight and yawing wings | | CAMBER Variable camber flap automatic control e for glider, considering combinations o | | | A7 Three dimensional boundary layer with Pohlb | 71-16849
nausen | mechanical, electrical and electronic | approache:
A71-18250 | | <pre>velocity distribution, examining stabilit yawing wing</pre> | | CANADA Assessment of STOL technology for establ | ishment of | | | 71-16850 | Canadian transport system [UTIAS-162] | N71-1470 | | Hypersonic lifting entry vehicle turbulent | | CANARD CONFIGURATIONS | | | transfer and boundary layer transition at
various angles of attack and Reynolds num | | Aft vs canard horizontal tail locations fighter/attack configuration at sub an | | | | 71-18555 | <pre>supersonic speeds, observing lift coef L/D and longitudinal stability</pre> | | | Boundary layer development on slender rod i | in axial | [AIAA PAPER 71-8] | A71-1848 | | shear flow for different profiles | 71-16711 | Wing-canard configurations nonlinear vor interactions, using Sacks method of vo | | | Flat plate wake displacement sources in pot | tential | simulation with discrete wortices dist | ribution | | flow, considering high Reynolds numbers of boundary layer | outside | [AIAA PAPER 71-95] CAPACITY | A71-1855 | | N7 Mach 2 slender wing boundary layer effects | 71-16960
on | Methodology for evaluating capacity of a control systems | ir traffi | | Concorde aircraft engine inlets | 71-15708 | [FAA-RD-70-69] CARBON | N71-1555 | | BOUNDARY VALUE PROBLEMS Free boundary value problems of heat flow a | | Carbon fibers for low weight aircraft pl
structural materials | astic | | aerodynamic bodies | | | A71-1774 | | BOW WAVES | 71-15963 | Seal ring carbon-graphite materials for
gas turbines | | | Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attached | | [NASA-CR-72799] CATHODE RAY TUBES | N71-1489 | | airfoil in two dimensional supersonic flo | | Cathode ray tubes as real time display d
various types of professional equipmen | ıt, | | BRAKING Atmospheric density variations determination | on from | describing functional performance and tube design aspects | | | Proton 2 braking data for aerodynamic dra | ıq | • | A71-1731 | | <pre>coefficient, constructing model for raref flow-satellite interaction</pre> | red das | CAVITIES Pressure measurement cavity corrections | for | | | 71-16043 | conical bodies in supersonic flow [NPL-AERO-1313] | N71-1570 | | Phantom and Buccaneer aircraft boundary law | er | [111 0 10 10 10] | M71" 1570 | SUBJECT INDEX COMPUTER DESIGN | CENTER OF GRAVITY | distress calls, falconry and radar | |--|---| | Reentry vehicle angle of attack control by | A71-18664 | | mechanically varying center of mass for axial | COMBAT | | loads | Simulation of aerial combat | | A71-16039 | [RAE-LIB-TRANS-1367] #71-15372 | | Cockpit and center of gravity acceleration during | COMBUSTION PHYSICS | | takeoff of Boeing 707 aircraft [ARC-CP-1120] N71-15721 | German monograph on ignition and combustion | | [ARC-CP-1120] N71-15721
CENTRIFUGAL COMPRESSORS | processes in rapidly flowing gas mixtures | | Two stage compressors with subsonic and supersonic | <pre>covering supersonic flow, ramjet parameters, flow heating, etc</pre> | | air velocity and high camber rotor blades, | 171-16900 | | discussing strength against centrifugal force | Hypersonic ramjet reaction mechanisms for H | | 171-16647 | combustion, discussing computational models, | | CERTIFICATION | operation principles and atomic, radical and | | Concorde progress toward certification, discussing | molecular collisions | | SST airworthiness requirements, flight test | A71-17410 | | program, takeoff and landing operational | Combustion chemistry and mixing in supersonic flow | | experience and stability problems at high | [AD-714109] W71-16886 | | incidence | COMBUSTION PRODUCTS | | A71-16487 | Development of methods for analyzing ratios of | | CIRCULAR COMES | sulfur dioxide and sulfur trioxide in jet | | Hypersonic boundary layer of spinning circular | exhaust streams | | cone at angle of attack, using finite difference | [AD-713222] N71-14603 | | m ethod | COHRAND AND CONTROL | | [AIAA PAPER 71-57] A71-18516 | Description of Air Force tactical air control and | | CIRCULAR CYLINDERS | communications system | | Analytical and numerical calculations for | [AD-714292] H71-16492 | | cylinder-wortex combination in incompressible | COMMERCIAL AIRCRAFT | | flow noting pressure distribution and downwash | Aeronautical climatological tables of | | [NLR-TR-69057-U] #71-15548 | international commercial airports | | CIVIL AVIATION | W71-15143 | | Air charter flights legal status, considering | Survey of Huntsville pattern of commercial air | | public, private and international laws and civil | traffic | | responsibility | [NASA-CR-115880] N71-15553 | | A71-17422 | COMMUNITIES | | Revision of 1929 Warsaw Convention Articles 3 and | Problems of local airlines in providing service to | | 25 relative to air carrier liability, discussing | rural communities | | possible U.S. secession | E71-15390 | | A71-17424 | | | Air transport popularization possibilities, | Gas turbine engines materials and components
equivalent service life estimation | | considering group rates and fare adjustments
A71-17586 | A71-1675 | | Prench statistical system for civil air transport | COMPOSITE HATERIALS | | operations from airport viewpoint | Method for arranging filamentary, load bearing | | A71-17587 | material to approximate stress condition in gas | | Organizational structure and operational |
envelope of free floating balloon for maximizing | | procedures of USSR civil aviation | structural efficiency | | [AD-713415] N71-14555 | [AD-713188] N71-1481 | | Airline meteorological radar operational policies | COMPOSITE STRUCTURES | | and procedures | High modulus boron-epoxy composite aircraft | | [AD-713636] N71-14623 | structures adhesive bonding, discussing | | Problems of local airlines in providing service to | mechanical properties, manufacturing techniques | | rural communities | and quality control | | N71-15390 | [SAE PAPER 710110] A71-17624 | | Survey of Huntswille pattern of commercial air | COMPRESSIBLE FLOW | | traffic | Three dimensional inviscid compressible flow past | | [NASA-CR-115880] N71-15553 | sharp shouldered blunt bodies at angle of | | Problem areas for lift fan propulsion for civil | attack, presenting time dependent finite | | VTOL transports | difference technique | | [NASA-TM-X-52907] N71-16558 | [AIAA PAPER 71-56] A71-18515 | | Cost reduction procedures for aircraft turbine | COMPRESSOR BLADES | | engines used in civil aviation | Supplementary data tables for single stage | | [NASA-TH-X-52951] N71-16592
COAXIAL FLOW | experimental evaluation of compressor blading with slots and wortex generators | | | [NASA-CR-72778] N71-1467 | | Near and far noise fields from coaxial interacting | Data and performance of stage four of compressor | | Supersonic jet flows [AIAA PAPER 71-152] A71-18594 | blades with slots and wortex generators | | COCKPIT SIMULATORS | [NASA-CR-72741] N71-1474 | | Cockpit simulator motion effects on ILS approach | Evaluation of range and distortion tolerance for | | pilot guidance errors, using Erdmann model | high Mach number transonic fan stages - Vol. 1 | | [DGLR-70-071] 171-15956 | [NASA-CR-72787-VOL-1] N71-1485 | | Link 747 simulator design and operation, | Evaluation of range and distortion tolerance for | | describing cockpit layout, motion picture system | high Mach number transonic fan stages - Vol. 2 | | and malfunction insertion and display unit | [NASA-CR-72787-VOL-2] N71-1485 | | A71-18665 | Aerodynamic design of symmetrical blading for | | Human factors in aircraft simulation | three stage axial flow compressor test rig | | | • • • • • • • • • • • • • • • • • • • | | [AGARD-CP-79-70] N71-16060 | [AD-714585] W71-1656 | | Human factors in Concorde cockpit simulation | [AD-714585] N71-1656
COMPRESSOR ROTORS | | | [AD-714585] B71-1656 COMPRESSOR ROTORS Data and performance of stage four of compressor | | Human factors in Concorde cockpit simulation
N71-16065
Human factors in developing a piloted simulation | [AD-714585] B71-1656 COMPRESSOR ROTORS Data and performance of stage four of compressor blades with slots and worter generators | | Human factors in Concorde cockpit simulation
N71-16065
Human factors in developing a piloted simulation
program for evaluating aircraft handling aspects | [AD-714585] B71-1656 COMPRESSOR ROTORS Data and performance of stage four of compressor blades with slots and worter generators [NASA-CR-72741] N71-1474 | | Human factors in Concorde cockpit simulation
N71-16065
Human factors in developing a piloted simulation
program for evaluating aircraft handling aspects
[NASA-TH-X-66583] | [AD-714585] B71-1656 COMPRESSOR ROTORS Data and performance of stage four of compressor blades with slots and vortex generators [HASA-CR-72741] N71-1474 COMPRESSORS | | Human factors in Concorde cockpit simulation N71-16065 Human factors in developing a piloted simulation program for evaluating aircraft handling aspects [NACA-TH-X-66583] N71-16069 COCKPITS | [AD-714585] W71-1656 COMPRESSOR ROTORS Data and performance of stage four of compressor blades with slots and vortex generators [NASA-CR-72741] N71-1474 COMPRESSORS Secondary losses in plane compressor grid with lo | | Human factors in Concorde cockpit simulation N71-16065 Human factors in developing a piloted simulation program for evaluating aircraft handling aspects [NACA-TH-X-66583] COCKPITS Cockpit and center of gravity acceleration during | [AD-714585] B71-1656 COMPRESSOR ROTORS Data and performance of stage four of compressor blades with slots and wortex generators [HASA-CR-72741] N71-1474 COMPRESSORS Secondary losses in plane compressor grid with lo aspect vanes, discussing flow characteristics | | Human factors in Concorde cockpit simulation N71-16065 Human factors in developing a piloted simulation program for evaluating aircraft handling aspects [NASA-TH-X-66583] N71-16069 COCKPITS Cockpit and center of gravity acceleration during takeoff of Boeing 707 aircraft | [AD-714585] B71-1656 COMPRESSOR ROTORS Data and performance of stage four of compressor blades with slots and worter generators [NASA-CR-72741] N71-1474 COMPRESSORS Secondary losses in plane compressor grid with lo aspect wanes, discussing flow characteristics dependence on fins, protruding elements and | | Human factors in Concorde cockpit simulation N71-16065 Human factors in developing a piloted simulation program for evaluating aircraft handling aspects [NASA-TH-X-66583] N71-16069 COCKPITS Cockpit and center of gravity acceleration during takeoff of Boeing 707 aircraft [ARC-CP-1120] N71-15721 | [AD-714585] W71-1656 COMPRESSOR ROTORS Data and performance of stage four of compressor blades with slots and vortex generators [NASA-CR-72741] N71-1474 COMPRESSORS Secondary losses in plane compressor grid with lo aspect vanes, discussing flow characteristics dependence on fins, protruding elements and smoothed junctions | | Human factors in Concorde cockpit simulation N71-16065 Human factors in developing a piloted simulation program for evaluating aircraft handling aspects [NASA-TH-X-66583] N71-16069 COCKPITS Cockpit and center of gravity acceleration during takeoff of Boeing 707 aircraft [ARC-CP-1120] COLLISION AVOIDANCE | [AD-714585] W71-1656 COMPRESSOR ROTORS Data and performance of stage four of compressor blades with slots and vortex generators [MASA-CR-72741] N71-1474 COMPRESSORS Secondary losses in plane compressor grid with lo aspect vanes, discussing flow characteristics dependence on fins, protruding elements and smoothed junctions A71-1870 | | Human factors in Concorde cockpit simulation N71-16065 Human factors in developing a piloted simulation program for evaluating aircraft handling aspects [NASA-TH-X-66583] N71-16069 COCKPITS Cockpit and center of gravity acceleration during takeoff of Boeing 707 aircraft [ARC-CP-1120] N71-15721 | [AD-714585] W71-1656 COMPRESSOR ROTORS Data and performance of stage four of compressor blades with slots and vortex generators [NASA-CR-72741] N71-1474 COMPRESSORS Secondary losses in plane compressor grid with lo aspect vanes, discussing flow characteristics dependence on fins, protruding elements and smoothed junctions | | computers | | [AIAA PAPER 71-38] | A71-18499 | |--|--|---|--| | [AD-714140] | N71-16295 | Pressure measurement cavity corrections i | | | COMPUTER PROGRAMMING | | conical bodies in supersonic flow | | | Programming documentation for extended c
of FORMAT-FORTRAN matrix abstraction t
of structural analysis | | [NPL-AERO-1313] CONICAL MOZZLES Cone shaped diffusers effectiveness, not: | N71-15707 | | [AD-713840] | N71-14537 | conditions effect on pressure recovery | ing inter | | Engineering users data for extended capa | bility of | coefficient | | | FORMAT-FORTRAN matrix abstraction tech | nique of | | A71-16750 | | structural analysis
[AD-713727] | N71-14538 | CONSTRUCTION Investigating economic and engineering as | enects of | | COMPUTER PROGRAMS | 471 14550 | using dirigibles in construction | speces or | | Efficient evasion strategies for vehicle | | | N71-14629 | | <pre>evasion games with imperfect informati computer solution</pre> | , | CONSTRUCTION HATERIALS Aircraft light alloys fatigue characteris | stics for | | Agricultural information and advisory se | λ71-17331
rvice. | component endurance evaluation | A71-16757 | | utilizing remote sensing, computer sci | | CONTRACT HAWAGENERT | | | research programs, educational involve | ment, | Congressional investigation into contract | | | satellites and aircraft | A71-18408 | management and development costs of TF:
[REPT-91-1496] | N71-15649 | | Worldwide remote sensing with satellites | | CONTROL EQUIPMENT | 171 13043 | | flying aircraft and computer data proc | | Numerical study on controlling dynamic p | coperties | | discussing application in less develop | ed | of supersonic inlet using bypass bleed | w74 44660 | | countries | A71-18409 | [NASA-TN-D-6144] CONTROL SURFACES | N71-14669 | | Investigating computer program functions | | Unsteady coefficient measurements to corr | coborate | | procedures for failure analysis of NAS | | theory for coefficient distribution about | | | Stage A Model 1 System | | elongated two
dimensional wings with co | ontrol | | [FAA-NA-70-31] COMPUTERIZED DESIGN | N71-14567 | surfaces | A71-16737 | | Automated design system producing wire f | ormat data | Prequency and amplitude during longitudia | | | for cabling avionics subsystem of ligh | t attack | control surface pumping by pilots in p | | | aircraft | | flight path handling for aircraft design | J D | | [AIAA PAPER 69-976] COMPUTERIZED SIMULATION | A71-17698 | [AIAA PAPER 70-567] | 171-17699 | | Computer simulation of random response i | nduced by | ONERA hypersonic wind tunnels used for be and aerodynamic research kinetic heati | | | complex, ergodic, Gaussian excitation | as | problems and control surface efficienc | | | function of response spectral densitie | | [ONERA-TP-877] | A71-18025 | | [AD-713141] Technical and human engineering requirem | N71-15393 | Fin loads and control surface hinge mome:
measured in full scale wind tunnel tes | | | simulating pilot flight | ients for | X-24A flight vehicle | cs on | | | N71-16066 | [NASA-TM-X-1922] | N71-14501 | | COMCORDS AIRCRAFT Concorde automatic flight control, notin | a madnas d | CONTROLLABILITY | -: | | weight and speed accuracy limit at Mac | | Pilot training flight simulators without motional cues, discussing validity for | | | · | A71-16325 | handling qualities assessment and pilo | | | Concorde progress toward certification, | | simulation process | .24 450/0 | | SST airworthiness requirements, flight program, takeoff and landing operation | | [DGLR-70-070] Hypersonic vehicles low speed handling q | 171-15 968 | | experience and stability problems at h | | describing test flights approach and 1 | | | incidence | | operations | | | Concorde airframe structures, discussing | A71-16487 | Plicht toute of lifting moontry wohiglos | A71-16680 | | numerically controlled machining of al | uminum | Flight tests of lifting reentry vehicles controllability prediction | 101 | | alloy integral units | | [NASA-TM-X-1827] | N71-14527 | | W1 2 -1 -11 1 2 2 | A71-17954 | CONVECTION CURRENTS | | | Mach 2 slender wing boundary layer effect Concorde aircraft engine inlets | ts on | Noise-producing subsonic jet turbulence
hot-wire anemometer measurements of co | eddles | | [ARC-CP-1122] | N71-15708 | velocity as functions of frequency | nvection | | Human factors in Concorde cockpit simula | | [AIAA PAPER 71-154] | A71-18596 | | COMPG | N71-16065 | COOLING | | | COMES Supersonic axisymmetric wake-like and tw | | Plate critical surface temperature in ca | | | dimensional shear nonuniform free stre | | stabilization by supersonic boundary i | ajer | | | | | | | effects on inviscid flow fields and ae | | | A71-16852 | | coefficients of sharp and spherically | | CORROSION | | | coefficients of sharp and spherically cones | blunted | Corrosion damage relationship to militar | y aircraft | | coefficients of sharp and spherically | blunted
A71-18512 | | y aircraft
material | | coefficients of sharp and spherically
cones
[AIAA PAPER 71-51]
Effects of retronozzle located at apex o
blunt cone at Mach numbers of 3.00, 4. | blunted
A71-18512
f 140 deg | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes | y aircraft
material | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex o blunt cone at Mach numbers of 3.00, 4.6.00 | blunted
A71-18512
f 140 deg
50, and | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE | y aircraft
material | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex o blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] | blunted
A71-18512
f 140 deg | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE Adhesive/metal interface corrosion resis | y aircraft
material
A71-17415
tance | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex o blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] COMPREMENCES Aerodynamic noise - Conference, Loughbor | blunted
A71-18512
f 140 deg
50, and
N71-14614 | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE | y aircraft material A71-17415 tance shear, sses | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex o blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] COMPERENCES | blunted
A71-18512
f 140 deg
50, and
N71-14614
ough, | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE Adhesive/metal interface corrosion resis tests, discussing salt fog chamber for compression buckling and cleavage stre | y aircraft
material
A71-17415
tance
shear, | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex o blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] COMPERENCES Aerodynamic noise - Conference, Loughbor England, September 1970 | blunted A71-18512 f 140 deg 50, and N71-14614 ough, A71-17152 | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE Adhesive/metal interface corrosion resis tests, discussing salt fog chamber for compression buckling and cleavage streets. | y aircraft
material
A71-17415
tance
shear,
sses
A71-17248 | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex o blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] COMPREMENCES Aerodynamic noise - Conference, Loughbor | blunted A71-18512 f 140 deg 50, and N71-14614 ough, A71-17152 | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE Adhesive/metal interface corrosion resistests, discussing salt fog chamber for compression buckling and cleavage streections. COST ANALYSIS Congressional investigation into contractions. | y aircraft material A71-17415 tance shear, sses A71-17248 | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex o blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] COMPERENCES Aerodynamic noise - Conference, Loughbor England, September 1970 Static seals - IME Conference, London, D 1970 | A71-18512
f 140 deg
50, and
N71-14614
ough,
A71-17152
eccmber
A71-18214 | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE Adhesive/metal interface corrosion resis tests, discussing salt fog chamber for compression buckling and cleavage stre COST ANALYSIS Congressional investigation into contract management and development costs of TP [REFT-91-1496] | y aircraft material A71-17415 tance shear, sses A71-17248 | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex o blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] COMPERENCES Aerodynamic noise - Conference, Loughbor England, September 1970 Static seals - IME Conference, London, D 1970 Wind effect criteria for structural desi | A71-18512
f 140 deg
50, and
N71-14614
ough,
A71-17152
eccmber
A71-18214 | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE Adhesive/metal interface corrosion resis tests, discussing salt fog chamber for compression buckling and cleavage stre COST ANALYSIS Congressional investigation into contract management and development costs of TF [REPT-91-1496] COST EFFECTIVENESS | y aircraft material A71-17415 tance shear, sses A71-17246 t X aircraft N71-15649 | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex o blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] COMPERENCES Aerodynamic noise - Conference, Loughbor England, September 1970 Static seals - IME Conference, London, D 1970 | blunted A71-18512 f 140 deg 50, and N71-14614 ough, A71-17152 eccmber A71-18214 gn and | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE Adhesive/metal interface corrosion resis tests, discussing salt fog chamber for compression buckling and cleavage stre COST ANALYSIS Congressional investigation into contract management and development costs of TR [REPT-91-1496] COST EPPECTIVENESS Investigating technology and analytic te | y aircraft material A71-17415 tance shear, sses A71-17248 t x aircraft n71-15645 chniques | | coefficients of sharp and spherically cones [AILA PAPER 71-51] Effects of retronozzle located at apex o blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] COMPERENCES Aerodynamic noise - Conference, Loughbor England, September 1970 Static seals - IME Conference, London, D 1970 Wind effect criteria for structural desi engineering of buildings Human factors in aircraft simulation | A71-18512
f 140 deg
50, and
N71-14614
ough,
A71-17152
eccmber
A71-18214 | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE Adhesive/metal interface corrosion resis tests, discussing salt fog chamber for compression buckling and cleavage stre COST ANALYSIS Congressional investigation into contrac management and development costs of TP [REFT-91-1496] COST EFFECTIVENESS Investigating technology and analytic tefor solving
intra-airport transportati | y aircraft material A71-17415 tance shear, sses A71-17248 t x aircraft n71-15645 chniques | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex of blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] COMPRENCES Aerodynamic noise - Conference, Loughbor England, September 1970 Static seals - IME Conference, London, D 1970 Wind effect criteria for structural desi engineering of buildings Human factors in aircraft simulation [AGARD-CP-79-70] | blunted A71-18512 f 140 deg 50, and N71-14614 ough, A71-17152 eccmber A71-18214 gn and | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE Adhesive/metal interface corrosion resis tests, discussing salt fog chamber for compression buckling and cleavage stre COST AMALYSIS Congressional investigation into contract management and development costs of TF (REPT-91-1496) COST EFFECTIVENESS Investigating technology and analytic tefor solving intra-airport transportati problems [AD-702738] | y aircraft material A71-17415 tance shear, sses A71-17248 t x aircraft n71-15645 chniques | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex of blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] COMFRENCES Aerodynamic noise - Conference, Loughbor England, September 1970 Static seals - IME Conference, London, D 1970 Wind effect criteria for structural desi engineering of buildings Human factors in aircraft simulation [AGARD-CP-79-70] COMICAL BODIES | A71-18512
f 140 deg
50, and
N71-14614
ough,
A71-17152
ecember
A71-18214
gn and
N71-15301 | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE Adhesive/metal interface corrosion resis tests, discussing salt fog chamber for compression buckling and cleavage stre COST ANALYSIS Congressional investigation into contrac management and development costs of TF [REFT-91-1496] COST EFFECTIVENESS Investigating technology and analytic terfor solving intra-airport transportati problems [AD-702738] COST REDUCTION | y aircraft material A71-17415 tance shear, sses A71-17248 t X aircraft N71-15649 chniques on | | coefficients of sharp and spherically cones [AIAA PAPER 71-51] Effects of retronozzle located at apex of blunt cone at Mach numbers of 3.00, 4.6.00 [NASA-TN-D-6002] COMPRENCES Aerodynamic noise - Conference, Loughbor England, September 1970 Static seals - IME Conference, London, D 1970 Wind effect criteria for structural desi engineering of buildings Human factors in aircraft simulation [AGARD-CP-79-70] | blunted A71-18512 f 140 deg 50, and N71-14614 ough, A71-17152 eccember A71-18214 gn and N71-15301 N71-16060 blunt cone | Corrosion damage relationship to militar accidents, discussing quality control, selection and manufacturing processes CORROSION RESISTANCE Adhesive/metal interface corrosion resis tests, discussing salt fog chamber for compression buckling and cleavage stre COST AMALYSIS Congressional investigation into contract management and development costs of TF (REPT-91-1496) COST EFFECTIVENESS Investigating technology and analytic tefor solving intra-airport transportati problems [AD-702738] | y aircraft material A71-17415 tance shear, sses A71-17248 t X aircraft N71-15649 chniques on | SUBJECT INDEX DUCTED PARS | Cost reduction procedures for aircraft | turbine | flow-satellite interaction | 171 46002 | |--|------------------|--|----------------------------| | engines used in civil aviation
[WASA-TH-X-52951] | ¥71-16592 | DETORABLE GAS HIXTURES | A71-16043 | | COUPLINGS Quick connect/disconnect dry break coup | lings for | Spark ignited hydrogen-oxygen detonat
supersonic wind tunnel, using schli | | | aircraft fueling, describing design a | | photographs | | | operation | A71-18215 | Far field sonic boom pressure profile | A71~16520
es simulation | | CRASH LANDING | | by methane-oxygen mixture detonation | n in balloons | | Crash fire hazard evaluation of jet fue [PAA-WA-70-64] | #15
#71-16864 | (AIAA PAPER 71-186) DIESEL BUGINES | A71-18625 | | CREEP PROPERTIES | | Numerical analysis of gas turbine sup | ercharging in | | Gas turbine engine Hi alloys heat resis
examining fatigue life and creep prop | | multi-cylinder four cycle engines [AD-713873] | W71-16225 | | various temperatures and test duration | | DIFFRACTION PATTERNS Holographic interferometry application | n to das | | CRITICAL LOADING | A71-10734 | dynamics, analyzing interferential | | | Critical buckling data for design of sh
subjected to loads | ew plates | monochromatic and achromatic light | A71-17166 | | [AE-248-S] | #71-15151 | DIFFUSERS | | | CRITICAL PRESSURE Critical nozzle pressure ratio and geom | etr v | Cone shaped diffusers effectiveness, conditions effect on pressure recovers. | | | effects on free exhaust gas jets of | | coefficient | | | models [DGLR-70-055] | A71-15966 | DIGITAL COMPUTERS | A71-16750 | | CHOSS CORRELATION | | Simulation model for advanced avionic | s digital | | Dynamic response of F-2 aircraft using
correlation and power spectra | cross | computers
[AD-714140] | #71-1629 5 | | [ARC-CP-1121] | ¥71-15720 | DIGITAL TECHNIQUES Programming documentation for extended | nd canability | | CRUISING FLIGHT Hypersonic cruise aircraft configuration | n reliable | of FORMAT-FORTRAN matrix abstraction | | | Reynolds numbers extrapolation from boundary to turbulent layer | | of structural analysis
[AD-713840] | N71-14537 | | [AIAA PAPER 71-132] | A71-18576 | Engineering users data for extended of | capability of | | D | | FORMAT-FORTRAN matrix abstraction factoring structural analysis | technique of | | D | | [AD-713727] | #71-14538 | | DATA PROCESSING Worldwide remote sensing with satellite | es. high | DIMBUSIONAL STABILITY Calculating changes in shape of solic | d fuel charges | | flying aircraft and computer data pro | cessing, | for ramjet engines after hardening
Durestos casings | | | discussing application in less develo
countries | opea | [POA-2~C-2337-46] | ¥71-14618 | | DC 8 AIRCRAFT | A71-18409 | DIRECTIONAL CONTROL Single rotor helicopter directional: | stability in | | Psychoacoustic evaluation of modificat: | | rectilinear flight with constant a | | | <pre>aircraft nacelles to reduce fan-compr
- Part 6</pre> | ressor noise | slip | A71-18307 | | [WASA-CR-1710] | N71-14591 | DISPLACEMENT | | | Economic impact of modifications to DC-
nacelles to reduce fan-compressor no | | Flat plate wake displacement sources flow, considering high Reynolds nu | | | [NASA-CR-1709] | N71-14592 | boundary layer | A71-16960 | | Static tests of moise suppressor confi-
DC-8 aircraft macelle modifications | | DISPLAY DEVICES | A71-10300 | | <pre>fan-compressor noise levels - Part 3 [NASA-CR-1707]</pre> | ¥71-14593 | Cathode ray tubes as real time displ
various types of professional equi | | | Modifications to reduce fan-compressor | | describing functional performance | | | of DC-8 aircraft - Part 2
[MASA-CR-1706] | ¥71-14594 | tube design aspects | A71-17319 | | Modifications to reduce fan-compressor | | Plight test of fire control system i | n AH-1G | | of DC-8 aircraft - Part 1 [MASA-CR-1705] | ¥71-14595 | helicopter [AD-714670] | N71-16019 | | Preliminary report of aircraft acciden | | DORBIER AIRCRAFT | icanacina | | Anchorage, Alaska
[SB-71-5] | #71-16059 | Do 132 turbine powered helicopter, d icing problems solution | | | Flight acoustical and performance eval
DC 8 nacelle modifications to reduce | uations of | DOWNVASH | A71-17745 | | fan-compressor noise in airport comm | | Turbulent and laminar jet propagatio | n and mixing | | [WASA-CR-1708] DE HAVILLAND AIRCRAFT | H71~16627 | in rotor downwash field
[DGLR-70-050] | A71-15961 | | Preliminary report of aircraft acciden | t of DHC-6 | Analytical and numerical calculation | | | at LaCrosse, Wisconsin
[SB-71-6] | #71~16070 | cylinder-wortex combination in inc
flow moting pressure distribution | | | DELTA WINGS | | [NLR-TR-69057-U]
DRAG HEASURENENT | ¥71-15548 | | Aerodynamic characteristics of large-s
with lift fan mounted in 5 percent t | | Jet interference effects on aircraft | | | triangular wing [WASA-TW-D-7031] | #71-14638 | stability with ejector afterbody,
tunnel methods of drag minimization | | | Aerodynamic performance of shuttle-orb | iter | measurement | | | configuration with variable delta wi
in low turbulence subsonic wind tune | | [DGLR-70-048] DUCTED FAN ENGINES | A71-15953 | | [NASA-TH-X-2206] | #71-14943 | Turbofan engine noise reduction, usi | ng acoustic | | Avoidance of disrupting effects in dyn
on semispan delta wing models in tra | | liners in inlet and exhaust ducts [AIAA PAPER 71-183] | 171-18622 | | slotted and perforated wind tunnels | | DUCTED FAWS Subsonic fan noise, using helicopter | rotor moise | | [ARC-R/H-3636]
DENSITY HEASTREMENT | #71-15701 | theory for analysis of phase relat | ed and | | Atmospheric density variations determing Proton 2 braking data for aerodynami | | randomly time warying flow distort | ions
471-17161 | | coefficient, constructing model for | | | | DUCTED PLOW Lightning induced voltages in aircraft wing structures, examining induced voltage across load impedances in electric circuits ELECTROMAGNETIC WOISE Measurements of urban, suburban, and rural radio frequency noise interfering with aircraft communication | Axial and swirling mean flow effects on sound | [Naca_CD_72002] |
---|--| | | [NASA-CR-72802] N71-14754 | | transmission and generation in hard walled ducts | ELECTRON BEAMS | | A71-17620 | Ti-Al-V foils by electron beam vapor deposition, | | DYNAMIC CHARACTERISTICS | discussing metallurgical characteristics | | Numerical study on controlling dynamic properties | A71-16237 | | of supersonic inlet using bypass bleed | BLEVATORS (CONTROL SURPACES) | | [NASA-TN-D-6144] N71-14669 | Aircraft landing lift decay and elevator | | Dynamic characteristics and linear control theory | oscillation analysis | | for aircraft simulation | [ARC-CP-1119] N71-15722 | | N71-16061 | ENERGY DISSIPATION | | DYNAMIC PROGRAMMING | Secondary losses in plane compressor grid with low | | Application of multivariable search techniques to | aspect vanes, discussing flow characteristics | | design of low sonic boom overpressure | dependence on fins, protruding elements and | | [NASA-CR-73496] N71-14613 | smoothed junctions | | DYNAMIC RESPONSE | A71-18705 | | Dynamic response of F-2 aircraft using cross | ENERGY DISTRIBUTION | | correlation and power spectra | High subsonic jet near-field acoustic energy flux | | (ARC-CP-1121) N71-15720 | distribution calculation from pressure gradient | | DYNAMIC STABILITY | measurements | | Dynamic stability derivatives of twin-jet fighter | [AIAA PAPER 71-155] A71-18597 | | model for angles of attack from -10 deg to 110 | BNGINE DESIGN | | deg | Book on fixed and rotary winged aircraft air | | [NASA-TN-D-6091] N71-14634 | cooled piston engine design, performance and | | DYNAMIC STRUCTURAL ANALYSIS | maintenance in business and military operators | | Wind effect criteria for structural design and | manual terminology | | engineering of buildings | A71-17125 | | N71-15301 | Evaluation of range and distortion tolerance for | | Aeroelastic wind effects for dynamic design of | high Mach number transonic fan stages - Vol. 1 | | tall buildings | [NASA-CR-72787-VOL-1] N71-14851 | | N71-15311 | Evaluation of range and distortion tolerance for | | Aeroelastic responses of tall buildings to vortex | high Mach number transonic fan stages - Vol. 2 | | shedding and gust loading | [NASA-CR-72787-VOL-2] N71-14852 | | N71-15312 | ENGINE INLETS | | Aeroelastic wind tunnel modeling and three | Gas turbine aircraft engine compressor blades | | dimensional structural analysis for dynamic | foreign object ingestion control by inlet wortex | | building response prediction to wind loads | flow suppression jets, indicating wind tunnel | | N71-15314 | air intake applications | | DYNAMIC TESTS | A71-17696 | | Avoidance of disrupting effects in dynamic tests | Mach 2 slender wing boundary layer effects on | | on semispan delta wing models in transonic | Concorde aircraft engine inlets | | | | | Storted and periorated wind tunnels | f A R C = C P = 11221 N71 = 15708 | | slotted and perforated wind tunnels [ARC-R/M-3636] N71-15701 | [ARC-CP-1122] N71-15708 | | [ARC-R/M-3636] N71-15701 | ENGINE MOISE | | [ARC-R/H-3636] N71-15701 | BNGINE NOISE Low velocity and coaxial jet noise data and | | | BUGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan | | [ARC-R/H-3636] N71-15701 | BUGING NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines | | (ARC-R/M-3636) N71-15701 E ECOMOMICS | BUGING NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 | | [ARC-R/H-3636] E ECOMOMICS Economic impact of modifications to DC-8 aircraft | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic | | [ARC-R/H-3636] E ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 | BUGINE NOISE LOW Velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts | | [ARC-R/H-3636] E ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] A71-18622 | | [ARC-R/H-3636] E ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground | | [ARC-R/M-3636] ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [Nasa-CR-1709] Bibliography on urban economics and planning [AD-714500] N71-16874 | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AILA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft | | [ARC-R/M-3636] E ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] ELASTIC WAVES | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] N71-15820 | | [ARC-R/H-3636] E ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] RT1-16874 ELASTIC WAVES Short rotor blade span supersonic fan for pressure | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing | | [ARC-R/M-3636] ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] RLASTIC WAYES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with | | ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics | ENGINE NOISE Low velocity and coaxial jet
noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [ATAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich | | [ARC-R/M-3636] E ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] RIASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials | | [ARC-R/M-3636] E ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] N71-16874 ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] ELASTOSTATICS | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AINA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 | | EBCOMOMICS ECONOMIC impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 BLASTOSTATICS Plane and spatial load transfer and diffusion in | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [ATAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 ENGINE PARTS | | ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] BLASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 ENGINE PARTS Aircraft gas turbine engine components equivalent | | ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 ENGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to | | ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AINA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life | | ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life | | ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 ELECTRIC GENERATORS | ENGINE WOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 ENGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 | | ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 ELECTRIC GENERATORS Aircraft generator service life improvement and | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AINA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine
components equivalent testing by shortening testing time required to increase service life A71-16761 BUGINE TESTS Aircraft gas turbine engine components equivalent | | ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] FLASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 ELECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 BUGINE TESTS Aircraft qas turbine engine components equivalent testing by shortening testing time required to | | ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] BLASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 BLECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts (AIAA PAPER 71-183) Measurement of engine exhaust noise during ground operation of XB-70 aircraft (NASA-TN-D-7043) Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials (NASA-CR-1713) N71-15964 ENGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 ENGINE TESTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life | | ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 ELECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AINA PAPER 71-183] Measurement of engine exhaust noise during ground operation of IB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life BUGINE TESTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 | | ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 ELECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist | ENGINE WOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 BUGINE TESTS Aircraft qas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct | | ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 BLASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 BLECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Formulas for determining flying weight of aircraft | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 BUGINE TESTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, | | ECOMOMICS ECONOMIC impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 (NASA-CR-1709) N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 ELECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Formulas for determining flying weight of aircraft electric generator systems | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AINA PAPER 71-183] Measurement of engine exhaust noise during ground operation of IB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 ENGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 ENGINE TESTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and | | ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 ELASTOSTATICS Plane and spatial load transfer and diffusion in linear
elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 ELECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Formulas for determining flying weight of aircraft electric generator systems [AD-713762] N71-14649 | ENGINE WOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 RUGINE TESTS Aircraft qas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and transmission losses, etc | | ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 ELECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Formulas for determining flying weight of aircraft electric generator systems [AD-713762] ELECTRIC POTENTIAL | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 BUGINE TESTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and transmission losses, etc | | ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil enqineering structures and fiber reinforced materials ELECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Formulas for determining flying weight of aircraft electric generator systems [AD-713762] ELECTRIC POTENTIAL Lightning induced voltages in aircraft wing | ENGINE NOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AINA PAPER 71-183] Measurement of engine exhaust noise during ground operation of IB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 ENGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 ENGINE TESTS Aircraft qas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and transmission losses, etc A71-17619 | | ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 BLASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 BLECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Formulas for determining flying weight of aircraft electric generator systems [AD-713762] N71-14649 BLECTRIC POTENTIAL Lightning induced voltages in aircraft wing structures, examining induced voltage across | ENGINE WOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 RUGINE TESTS Aircraft qas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and transmission losses, etc A71-17619 ENVIRONMENTAL CONTROL Lyons-Satolas /France/ International Airport | | ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil enqineering structures and fiber reinforced materials ELECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Pormulas for determining flying weight of aircraft electric generator systems [AD-713762] ELECTRIC POTEMITIAL Lightning induced voltages in aircraft wing | ENGINE WOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of IB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 ENGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 ENGINE TESTS Aircraft qas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and transmission losses, etc | | ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil enqineering structures and fiber reinforced materials A71-18222 ELECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Formulas for determining flying weight of aircraft electric generator systems [AD-713762] ELECTRIC POTEMTIAL Lightning induced voltages in aircraft wing structures, examining induced voltage across load impedances in electric circuits | ENGINE WOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of
engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BNGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 BNGINE TESTS Aircraft qas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and transmission losses, etc A71-17619 ENVIROHENTAL CONTROL Lyons-Satolas /Prance/ International Airport project, discussing layout, facilities and noise control problem | | ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 BLASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 BLECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Formulas for determining flying weight of aircraft electric generator systems [AD-713762] N71-14649 BLECTRIC POTENTIAL Lightning induced voltages in aircraft wing structures, examining induced voltage across load impedances in electric circuits | ENGINE WOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BNGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 BNGINE TESTS Aircraft qas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and transmission losses, etc A71-17619 ENVIROHENTAL CONTROL Lyons-Satolas /Prance/ International Airport project, discussing layout, facilities and noise control problem | | ECOMOMICS ECONOMICS ECONOMIC impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 BLASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 BLECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Formulas for determining flying weight of aircraft electric generator systems [AD-713762] BLECTRIC POTENTIAL Lightning induced voltages in aircraft wing structures, examining induced voltage across load impedances in electric circuits A71-17581 BLECTRICAL FAULTS Laboratory testing of breakdown on Nike-Cajun VHF | ENGINE WOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 BUGINE TESTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and transmission losses, etc A71-17619 ENVIRONMENTAL CONTROL Lyons-Satolas /France/ International Airport project, discussing layout, facilities and noise control problem A71-17590 | | ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 BLASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 BLECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Formulas for determining flying weight of aircraft electric generator systems [AD-713762] N71-14649 BLECTRIC POTENTIAL Lightning induced voltages in aircraft wing structures, examining induced voltage across load impedances in electric circuits | ENGINE WOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 BUGINE TESTS Aircraft qas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and transmission losses, etc A71-17619 ENVIRONMENTAL CONTROL Lyons-Satolas /France/ International Airport project, discussing layout, facilities and noise control problem A71-17590 EPOIY RESINS Aluminum reinforced epoxy model making, testing | | ECOMOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] N71-14592 Bibliography on urban economics and planning [AD-714500] N71-16874 BLASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 77-182] A71-18621 BLASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil engineering structures and fiber reinforced materials A71-18222 BLECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Formulas for determining flying weight of aircraft electric generator systems [AD-713762] N71-14649 BLECTRIC POTENTIAL Lightning induced voltages in aircraft wing structures, examining induced voltage across load impedances in electric circuits A71-17581 BLECTRICAL FAULTS Laboratory testing of breakdown on Nike-Cajun VHF quadraloop antenna | ENGINE WOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 BUGINE TESTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and transmission losses, etc A71-17619 ENVIRONMENTAL CONTROL Lyons-Satolas /France/ International Airport project, discussing layout, facilities and noise control problem A71-17590 | | ECONOMICS Economic impact of modifications to DC-8 aircraft nacelles to reduce fan-compressor noise - Part 5 [NASA-CR-1709] Bibliography on urban economics and planning [AD-714500] ELASTIC WAVES Short rotor blade span supersonic fan for pressure wave forward propagation elimination, obtaining acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 ELASTOSTATICS Plane and spatial load transfer and diffusion in linear elastostatics, noting application to aircraft and civil enqineering structures and fiber reinforced materials
ELECTRIC GENERATORS Aircraft generator service life improvement and weight minimization by close coupling with drive and heat producing components cooling with oil spray and mist A71-18463 Pormulas for determining flying weight of aircraft electric generator systems [AD-713762] ELECTRIC POTENTIAL Lightning induced voltages in aircraft wing structures, examining induced voltage across load impedances in electric circuits ELECTRICAL FAULTS Laboratory testing of breakdown on Nike-Cajun VHF quadraloop antenna | ENGINE WOISE Low velocity and coaxial jet noise data and correlations for noise prediction of turbofan engines A71-17155 Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts [AIAA PAPER 71-183] Measurement of engine exhaust noise during ground operation of XB-70 aircraft [NASA-TN-D-7043] Noise reduction of Boeing 707 during landing approach by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich materials [NASA-CR-1713] N71-15964 BUGINE PARTS Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 BUGINE TESTS Aircraft qas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, air flow, layout, performance, insertion and transmission losses, etc A71-17619 ENVIRONMENTAL CONTROL Lyons-Satolas /France/ International Airport project, discussing layout, facilities and noise control problem A71-17590 EPOIY RESINS Aluminum reinforced epoxy model making, testing | A71-17581 EQUATIONS OF MOTION Time vector method extension to equations of motion with real roots, noting applications to aircraft flight control problems | • | | |--|---| | EROSION | examining fatigue life and creep properties at | | Erosion control of soil on air force bases | various temperatures and test durations | | [AD-713644] N71-15636
ERROR ANALYSIS | A71-16754 | | Unsteady supersonic aerodynamic coefficients | Scatter factor in statistical aircraft fatigue life estimation | | evaluation to desired kinematic consistency | [ARL/SM-350] N71-15154 | | level using finite element method | PERDBACK | | [AIAA PAPER 71-177] A71-18616 ESTINATING | Flight simulators simulation width and parameter | | Scatter factor in statistical aircraft fatique | sensitivity analysis by state vector feedback method, using multiparameter control root-locus | | life estimation | technique | | [ARL/SE-350] N71-15154 EVASIVE ACTIONS | A71-15970 | | Efficient evasion strategies for vehicle pursuit- | PREDBACK CONTROL Aircraft longitudinal control during landing | | evasion games with imperfect information, using | approach, investigating back side operation | | computer solution | characteristics by closed loop system analysis | | EXHAUST GASES | regarding pilot and aircraft as elements | | Critical nozzle pressure ratio and geometry | PIELD THEORY (PHYSICS) | | effects on free exhaust gas jets of jet engine | Sonic boom near field behavior, discussing N wave | | models | focusing | | [DGLR-70-055] A71-15966
Aircraft gas turbine engines mitric oxide emission | [AIAA PAPER 71-185] A71-18624 FIGHTER AIRCRAFT | | model, describing flow behavior and chemical | Dynamic stability derivatives of twin-jet fighter | | processes | model for angles of attack from -10 deg to 110 | | [AIAA PAPER 71-123] A71-18659 Development of methods for analyzing ratios of | deg | | sulfur dioxide and sulfur trioxide in jet | [WASA-TW-D-6091] W71-14634
Simulation of aerial combat | | exhaust streams | [RAE-LIB-TRANS-1367] N71-15372 | | [AD-713222] H71-14603 | PILH COOLING | | Investigation of engine-exhaust-airframe interference on cruise vehicle at Mach 6 | Injection film cooling effect on surface heat transfer downstream of flush nontangential | | [NASA-TH-D-6060] N71-14635 | injection holes and slots in turbine | | EXHAUST MOZZLES | applications | | Exhaust nozzles configurations effect on shear jet noise based on Ribner theoretical model | [AIAA PAPER 69-523] A71-17695 | | A71-16278 | PINITE ELEMENT METHOD Unsteady supersonic aerodynamic coefficients | | EXHAUST SYSTEMS | evaluation to desired kinematic consistency | | Computerized statistical analysis of engine smoke | level using finite element method | | measurements
[AD-713612] N71-14617 | [AIAA PAPER 71-177] A71-18616 PIBS | | EXISTENCE THEOREMS | Fin loads and control surface hinge moments | | Singularity carrier auxiliary curves in airfoil | measured in full scale wind tunnel tests on | | cascade design, formulating and proving existence theorem | I-24A flight vehicle | | 171-16397 | [NASA-TH-X-1922] N71-14501 FIRE CONTROL | | EXPERIMENTAL DESIGN | Plight test of fire control system in AH-1G | | Design of 20-megawatt linear plasma accelerator | helicopter | | facility [WASA-TW-D-6115] W71-15819 | [AD-714670] N71-16019 PIRE EXTINGUISHERS | | EXTERNAL STORES | Airplane interior materials ignition and fire | | Rotary wing aircraft external stores jettison | ertinguishing foam | | systems #71-16262 | [PAA-RD-70-81] N71-16818 FIXED WINGS | | (10002) | Book on fixed and rotary winged aircraft air | | F | cooled piston engine design, performance and | | F-111 AIRCRAFT | maintenance in business and military operators manual terminology | | Congressional investigation into contract | A71-17125 | | management and development costs of TFX aircraft | FLAMMABILITY | | [REPT-91-1496] N71-15649 F-2 AIRCRAFT | Crash fire hazard evaluation of jet fuels [FAA-NA-70-64] N71-16864 | | Dynamic response of F-2 aircraft using cross | FLAPS (COUTROL SURFACES) | | correlation and power spectra | Performance characteristics of horizontal and | | [ARC-CP-1121] N71-15720 PAN IN WING AIRCRAPT | vertical stabilizers at medium Reynolds number | | herodynamic characteristics of large-scale model | <pre>from wind tunnel measurements, considering air foil and flap effects</pre> | | with lift fan mounted in 5 percent thick | A71+18249 | | triangular wing | Variable camber flap automatic control equipment | | [NASA-TH-D-7031] N/7-14636 PANS | for glider, considering combinations of mechanical, electrical and electronic approaches | | Short rotor blade span supersonic fan for pressure | A71-18250 | | wave forward propagation elimination, obtaining | YLAT PLATES | | acoustic and aerodynamic characteristics [AIAA PAPER 71-182] A71-18621 | Monte Carlo simulation for studying rarefied
hypersonic gas flow about slender cones and flat | | PAR PIELDS | plates | | Far field sound radiated from steady loading of | [AIAA PAPER 69-651] A71-16562 | | isolated subsonic rotor, noting dependence on
spatial uniformity of flow entering rotor | Incompressible turbulent boundary layer flow over
steadily rotating flat plate blade, discussing | | A71-17160 | centrifugal pumping and shear stress | | Aerodynamic sound radiation from point force in | A71-16581 | | accelerative circular motion, obtaining closed form for overall far field radiation | Supersonic flow field around flat plate at various | | A71-17162 | angles of attack, comparing Brieden and
Lighthill approximations | | Par field sonic boom pressure profiles simulation | A71-16713 | | by methane-oxygen mixture detonation in balloons | Flat plate wake displacement sources in potential | | [AIAA PAPER 71-186] A71-18625 | | | PATIGUE LIPE | flow, considering high Reynolds numbers outside | | PATIGUE LIFE Gas turbine engine Ni alloys heat resistance, | | SUBJECT INDEX PLEXIBLE BODIES | Plat plate and expansion corner models in | Plight simulators simulation width and parameter
sensitivity analysis by state vector feedback | |---|---| | hypersonic wind tunnel [AD-714074] N71-16 | | | FLEXIBLE BODIES | technique | | Flexible aircraft to atmospheric turbulence transfer functions, discussing in-flight | A71-15970 Airborne wariable stability helicopter flight | | measurements | simulator for V/STOL aircraft design | | [ONERA-TP-894] A71-18 FLEXIBLE WINGS | 021 A71-16954 Human factors in aircraft simulation | | Aerodynamic decelerator technology, emphasizing | [AGARD-CP-79-70] N71-16060 | | ribbon parachutes and flexible wings | Flight simulator mathematical modeling for aircraft design | | PLIGHT CHARACTERISTICS A71-17 | N71-16063 | | Howering and low speed flight capabilities of t | | | wing VTOL aircraft in terminal area under
near-zero visibility instrument landing | simulating pilot flight
N71-16066 | | conditions | FLIGHT TESTS | | [AIAA PAPER 71-7] A71-18 FLIGHT CONTROL | 481 Elfe S-3 glider flight test, pointing out imperfections in cockpit and wing design | | Time vector method extension to equations of | A71-16128 | | motion with real roots, noting applications t
aircraft flight control problems | o Concorde progress toward certification, discussing
SST airworthiness requirements, flight test | | A71-18 | 049 program, takeoff and landing operational | | M2-F2 lifting body flight control system | experience and stability problems at high | | [NASA-TM-X-1809] N71-14
Simulator study of lunar flying platform contro | | | by pilot body motion | FAA full scale aircraft vortex wake turbulence | | [NASA-TN-D-6016] N71-14 PLIGHT MECHANICS | 981 flight test programs [AIAA PAPER 71-97] A71-18552 | | Engineering analysis on flight mechanics for | Hypersonic flight test base pressure results at | | simulating pilot behavior in aircraft
N71~16 | high Reynolds numbers for slender cone in
turbulent flow, noting implications for ground | | PLIGHT
OPTIMIZATION | test simulation | | Flight range and optimum angle of attack under wind conditions of constant velocity and | [AIAA PAPER 71-134] A71-18578 Flight tests of lifting reentry vehicles for | | direction, considering fuel consumption for | controllability prediction | | given distance | [NASA-TM-X-1827] N71-14527
Flight evaluation of AN/APN 191 radar altimeter | | PLIGHT PATHS A71-18 | [AD-714638] N71-15923 | | Frequency and amplitude during longitudinal | Flight test methods for determining aircraft | | control surface pumping by pilots in precise flight path handling for aircraft design | dynamic stability [AGARD-R-573-70] N71-16039 | | [AIAA PAPER 70-567] A71-17 | | | Optimization techniques for aircraft multiple flight paths | <pre>DC 8 nacelle modifications to reduce fan-compressor noise in airport communities</pre> | | [AD-713136] N71-15 | 392 [NASA-CR-1708] N71-16627 | | PLIGHT SAPETY General aviation safety and effectiveness | Advanced aircraft for flight testing of integrated
electronics system for reusable space shuttle | | enhancement through electronic technology | [NASA-CR-114832] N71-16713 | | applications, discussing airspace control sys
based on beacon transponder, LP-VLF area | tem FLIGHT TRAINING Link 747 simulator design and operation, | | navigation and vertical radar | describing cockpit layout, motion picture system | | A71-17 Preliminary report of aircraft accident of DC-8 | | | Anchorage, Alaska | FLOW CHARACTERISTICS | | [SB-71-5] N71-16 | Supersonic wind tunnel design, discussing flexible nozzle flow aspects | | PLIGHT SIMULATION Rotary wing and WTOL aircraft controllability | A71-17700 | | requirements definition through in-flight | Irreversibility control in two gas flows mixture, | | simulation of visual and kinetic impressions environmental conditions by BO-105 helicopter | | | A71-16 | 5135 A71-18051 | | Human factors in aircraft simulation [AGARD-CP-79-70] N71-16 | Secondary losses in plane compressor grid with low aspect wanes, discussing flow characteristics | | Dynamic characteristics and linear control theo | ory dependence on fins, protruding elements and | | for aircraft simulation N71-16 | smoothed junctions A71-18705 | | Flight simulations for accelerated development | of Measuring sonic boom pressure distribution on | | aircraft at reduced cost | models in supersonic wind tunnels N71-16685 | | Psychological and environmental factors in | PLOW COMPPICIENTS | | selecting pilot simulator tasks | Unsteady coefficient measurements to corroborate theory for coefficient distribution about little | | Engineering analysis on flight mechanics for | elongated two dimensional wings with control | | simulating pilot behavior in aircraft | surfaces A71-16737 | | N71-16 Human factors in developing a piloted simulation | on PLOW DEPLECTION | | program for evaluating aircraft handling aspe | ects Initial structure of wing-body interaction in | | [NASA-TM-X-66583] N71-16 PLIGHT SIMULATORS | steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problem | | Airborne flight simulator /helicopter/ as aircr | | | development aid [DGLR-70-075] A71-15 | 5965 Wing-capara configurations nonlinear Wortex | | Pilot training flight simulators without visual | or interactions, using Sacks method of Vortex Sheet | | <pre>motional cues, discussing validity for aircra
handling qualities assessment and pilot role</pre> | | | simulation process | PLOW DISTORTION | | [DGLR-70-070] A71-15 | 5968 Subsonic fan noise, using helicopter rotor noise
theory for analysis of phase related and | | | | Wettability of microfog streams of high | randomly time varying flow distortions | | | | |--|---|--|--| | randomi, time varying five discontions | ; | temperature lubricants on static metal | surface | | | A71-17161 | [NASA-CR-72743] | N71-14817 | | Inlet flow distortion testing of high Ha | ch number | PORGING | | | transonic fan stages - Vol. 1 [NASA-CR-72786-VOL-1] | W7118963 | Titanium alloys for drop and press forged | | | Tabular data derived from inlet flow dis | N71-14863 | airframe, engine, rocket and spacecraft components, presenting physical and med | | | tests of high Mach number transonic fa | n stages - | properties for various alloys and appli | | | Vol. 2 | , | | A71-16136 | | [NASA-CR-72786-VOL-2] | N71-14864 | FREE PLIGHT TEST APPARATUS | | | PLOW DISTRIBUTION | | Free flight suspension system for use wit | h | | Wonself-similar wave type gas dynamic eq
solutions, considering flow fields due | | aircraft models in wind tunnel tests | -74 45006 | | Riemann waves interaction in polytropi | | (NASA-CASE-XLA-00939) FREE FLOW | N71-15926 | | marana attob antonnound in polytropi | A71-16376 | Supersonic axisymmetric wake-like and two | | | Wongray absorption and radiation cooling | on smooth | dimensional shear nonuniform free strea | | | symmetric blunt bodies included in mod | | effects on inviscid flow fields and aer | odynamic | | Maslen flow field method for radiation blowing | and large | coefficients of sharp and spherically b | lunted | | [AIAA PAPER 69-637] | A71-16566 | CODES | 174 40542 | | Supersonic flow field around flat plate | | [AIAA PAPER 71-51] FREE JETS | A71-18512 | | angles of attack, comparing Brieden an | | Critical nozzle pressure ratio and geomet | ·ΕΨ | | Lighthill approximations | | effects on free exhaust gas jets of jet | | | | A71-16713 | #odels | | | Supersonic flow field downstream of turb | | | A71-15966 | | aircraft engine fan nozzle ower bodies
revolution, using boundary layer theor | | Aerodynamic sound generation by turbulent | | | method of characteristics | y and | free jets, presenting solution to inhom acoustical wave equation by Lighthill | ogeneous | | | A71-17150 | | A71-17421 | | Supersonic axisymmetric wake-like and tw | 0 | PREQUENCY ASSIGNMENT | 200 07421 | | dimensional shear nonuniform free stre | | Minimum channel requirements for ILS loca | lizer | | effects on inviscid flow fields and ae | | frequency assignment, 1970-1975 | | | coefficients of sharp and spherically cones | pronted | | N71-16198 | | [AIAA PAPER 71-51] | A71-18512 | PREQUENCY CONTROL Air traffic control radar separation by p | mleo | | Three dimensional inviscid supersonic fl | | repetition frequency discrimination for | | | with primary and embedded shock and ex | pansion | and triple stagger configurations | 404-10 | | waves determined over and behind wings | and | | A71-16347 | | wing-body configurations [AIAA PAPER 71-99] | .74 40554 | PURL COMBUSTION | | | Numerical study on controlling dynamic p | 171-18554 | Luminometer numbers of hydrocarbons and r
fuels as function of molecular weight a | | | of supersonic inlet using bypass bleed | tobercies | structure | .na | | [NASA-TH-D-6144] | ¥71-14669 | | A71-18471 | | Aerodynamic characteristics of flow fiel | | FUEL INJECTION | | | axisymmetric and two dimensional bodie | es in | Supersonic combustion ramjet engine with | | | supersonic flow [AD-713917] | ¥71-16309 | fuel injection, considering atomization | process | | PLOW THEORY | #71-10309 | and ignition criteria | A71-16531 | | Unsteady coefficient measurements to cor | roborate | FUEL TESTS | 4.1 10331 | | theory for coefficient distribution ab | out little | Sowiet book on automotive and jet aircraf | t engine | | elongated two dimensional wings with c | control | fuel chemical stabilizers under storage | | | surfaces | A71-16737 | and operational conditions, examining a | dditives | | Two dimensional thin airfoil theory with | | in relation to stability ratings | | | | | | | | inlet flow on upper surface | scrond | FULL SCALE TESTS | A71-17433 | | inlet flow on upper surface [AD-714076] | ¥71-16261 | FULL SCALE TESTS FAA full scale aircraft vortex wake turbu | _ | | inlet flow on upper surface [AD-714076] FLOW VELOCITY | ¥71-16261 | FAA full scale aircraft wortex wake turbu flight test programs | lence | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent t | #71-16261
cransition, | FAA full scale
aircraft wortex wake turbu flight test programs | _ | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent t emphasizing velocity fluctuation nonli | #71-16261
cransition, | FAA full scale aircraft vortex wake turbu
flight test programs
[AIAA PAPER 71-97] | lence | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent t | #71-16261
cransition,
near | FAA full scale aircraft wortex wake turbu flight test programs | lence | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent t emphasizing velocity fluctuation nonli interaction Air flow over roughness discontinuity | #71-16261
cransition, | FAA full scale aircraft vortex wake turbu
flight test programs
[AIAA PAPER 71-97] | lence | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonliinteraction Air flow over roughness discontinuity [AD-712113] | #71-16261
cransition,
near | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle | lence
A71-18552
pursuit- | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent teaphasizing velocity fluctuation nonliinteraction Air flow over roughness discontinuity [AD-712113] FLOWHETERS | #71-16261
cransition,
near
A71-16964
#71-15465 | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for wehicle evasion games with imperfect information | lence
A71-18552
pursuit- | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonliinteraction Air flow over roughness discontinuity [AD-712113] FLOWHETERS Hethods for calibrating low mass flow ra | #71-16261
cransition,
near
A71-16964
#71-15465 | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle | lence
A71-18552
pursuit-
n, using | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent teaphasizing velocity fluctuation nonliinteraction Air flow over roughness discontinuity [AD-712113] FLOWHETERS Hethods for calibrating low mass flow rain electrogasdynamic facilities [AD-713625] | #71-16261 cransition, near #71-16964 #71-15465 tte sensors | FAA full scale aircraft vorter wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect informatio computer solution | lence
A71-18552
pursuit- | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonlineraction Air flow over roughness discontinuity [AD-712113] FLOWHETERS Methods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION | #71-16261
cransition,
near
#71-16964
#71-15465
ate sensors | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect informatio computer solution GAS DISCHARGES | lence
A71-18552
pursuit-
m, using
A71-17331 | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonliniteraction Air flow over roughness discontinuity [AD-712113] FLOWHRIES Methods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface | #71-16261 cransition, near A71-16964 #71-15465 ste sensors #71-15428 | FAA full scale aircraft vorter wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect informatio computer solution GAS DISCHARGES Large volume high pressure gas uniform el discharges, applying to laser amplifier | A71-18552 pursuit- on, using A71-17331 ectrical | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonling interaction Air flow ower roughness discontinuity [AD-712113] FLOWHETERS Methods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer downstream of flush nontangen | #71-16261 cransition, near A71-16964 #71-15465 ste sensors #71-15428 | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect informatic computer solution GAS DISCHARGES Large volume high pressure gas uniform el discharges, applying to laser amplifier [AIAA PAPER 71-55] | A71-18552 pursuit- on, using A71-17331 ectrical | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent teaphasizing velocity fluctuation nonling interaction Air flow over roughness discontinuity [AD-712113] FLOWHETERS Hethods for calibrating low mass flow rain electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer dewnstream of flush nontangentinjection holes and slots in turbine | #71-16261 cransition, near A71-16964 #71-15465 ste sensors #71-15428 | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect informatio computer solution GAS DISCHARGES Large volume high pressure gas uniform el discharges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYMANICS | Pursuit-
on, using
A71-17331
ectrical | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonling interaction Air flow ower roughness discontinuity [AD-712113] FLOWHETERS Methods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer downstream of flush nontangen injection holes and slots in turbine applications [AIMA PAPER 69-5231 | #71-16261 cransition, near A71-16964 #71-15465 cte sensors #71-15428 c heat | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for wehicle evasion games with imperfect informatio computer solution GAS DISCHARGES Large volume high pressure gas uniform el discharges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYMANICS Honself-similar wave type gas dynamic eggs | pursuit-
on, using
A71-17331
ectrical
A71-18524 | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent teaphasizing velocity fluctuation nonling interaction Air flow over roughness discontinuity [AD-712113] FLOWMBTERS Hethods for calibrating low mass flow rain electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer dewnstream of flush nontangent injection holes and slots in turbine applications [AIAA PAPER 69-523] FLUTTER ANALYSIS | #71-16261
cransition,
near
A71-16964
#71-15465
ate sensors
#71-15428
a heat | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect informatio computer solution GAS DISCHARGES Large volume high pressure gas uniform el discharges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYNAMICS Wonself-similar wave type gas dynamic egu solutions, considering flow fields due | pursuit-
m, using
A71-17331
ectrical
A71-18524 | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonlininteraction Air flow over roughness discontinuity [AD-712113] FLOWHETERS Methods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer downstream of flush montangem injection holes and slots in turbine applications [AIAM PAPER 69-523] FLUTTER ANALYSIS Tip vortex effects on rotor blade flutter | #71-16261 cransition, near A71-16964 #71-15465 cte sensors #71-15428 c heat ctial A71-17695 cr in | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large volume high pressure gas uniform el discharges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYMANICS Monself-similar wave type gas dynamic egg solutions, considering flow fields due Riemann waves interaction in polytropic | pursuit-
on, using
A71-17331
ectrical
A71-18524
mations
to
gas
A71-16376 | | inlet flow on upper surface [AD-714076] FLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonling interaction Air flow over roughness discontinuity [AD-712113] FLOWHETERS Bethods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer downstream of flush nontangen injection holes and slots in turbine applications [AIAA PAPER 69-523] FLUITER ANALYSIS Tip vortex effects on rotor blade flutter hovering flight, discussing compressions | #71-16261 cransition, near A71-16964 #71-15465 cte sensors #71-15428 c heat ctial A71-17695 cr in | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large
volume high pressure gas uniform eldischarges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYNAMICS Wonself-similar wave type gas dynamic egus solutions, considering flow fields due Riemann waves interaction in polytropic Holographic interferometry application to | pursuit- m, using A71-17331 ectrical A71-18524 tations to gas A71-16376 ogas | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonlininteraction Air flow over roughness discontinuity [AD-712113] FLOWHETERS Methods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer downstream of flush montangem injection holes and slots in turbine applications [AIAM PAPER 69-523] FLUTTER ANALYSIS Tip vortex effects on rotor blade flutter | #71-16261 cransition, near #71-16964 #71-15465 ste sensors #71-15428 c heat ctial #71-17695 or in politity and | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large volume high pressure gas uniform el discharges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYNAMICS Wonself-similar wave type gas dynamic equal solutions, considering flow fields due Riemann waves interaction in polytropic Holographic interferometry application to dynamics, analyzing interferential patt | pursuit- m, using A71-17331 ectrical A71-18524 tations to gas A71-16376 ogas | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent to emphasizing velocity fluctuation nonlicitation interaction Air flow over roughness discontinuity [AD-712113] FLOWHETERS Bethods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer downstream of flush nontangen injection holes and slots in turbine applications [AIAA PAPER 69-523] FLUITER ANALYSIS Tip vortex effects on rotor blade flutter hovering flight, discussing compressing oscillation frequency | #71-16261 cransition, near A71-16964 #71-15465 ste sensors #71-15428 sheat still A71-17695 cr in stillity and A71-16564 | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large volume high pressure gas uniform eldischarges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYNAMICS Wonself-similar wave type gas dynamic egus solutions, considering flow fields due Riemann waves interaction in polytropic Holographic interferometry application to | pursuit- on, using A71-18552 A71-17331 A71-18524 Mations to gas A71-16376 gas erns in | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonlineraction Air flow over roughness discontinuity [AD-712113] PLOWNSTERS Hethods for calibrating low mass flow ratin electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer dewnstream of flush nontangen injection holes and slots in turbine applications [AIAM PAPER 69-523] FLUTTER AWALYSIS Tip vortex effects on rotor blade flutte hovering flight, discussing compressit oscillation frequency PLYING PLATFORMS Geomagnetic components measurement from | #71-16261 cransition, near #71-16964 #71-15465 cte sensors #71-15428 c heat ctial #71-17695 cr in collity and #71-16564 ################################### | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large volume high pressure gas uniform eldischarges, applying to laser amplifier [AIAI PAPER 71-65] GAS DYNANICS Monself-similar wave type gas dynamic egus solutions, considering flow fields due Riemann waves interaction in polytropic Holographic interferometry application to dynamics, analyzing interferential patt monochromatic and achromatic light | pursuit- in, using A71-17331 ectrical A71-18524 tations to gas A71-16376 ogas erns in A71-17166 | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonlineraction Air flow over roughness discontinuity [AD-712113] FLOWHRIENS Methods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer downstream of flush montangem injection holes and slots in turbine applications [AIAM PAPER 69-523] FLUITER ANALYSIS Tip vortex effects on rotor blade flutter hovering flight, discussing compressite oscillation frequency FLIING PLATFORMS Geomagnetic components measurement from platforms, discussing coordinate systematics. | #71-16261 cransition, near A71-16964 #71-15465 cte sensors #71-15428 c heat ctial A71-17695 cr in collity and A71-16564 moving | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large volume high pressure gas uniform eldischarges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYMANTCS Wonself-similar wave type gas dynamic egg solutions, considering flow fields due Riemann waves interaction in polytropic dynamics, analyzing interferential patt monochromatic and achromatic light Methods for calibrating low mass flow ratin electrogasdynamic facilities | pursuit- on, using A71-18552 A71-17331 A71-17331 A71-16376 A71-16376 A71-16376 A71-17166 E sensors | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent to emphasizing velocity fluctuation nonlicitation interaction Air flow over roughness discontinuity [AD-712113] FLOWHETERS Hethods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer downstream of flush nontangen injection holes and slots in turbine applications [AIAM PAPER 69-523] FLUITER ANALYSIS Tip vortex effects on rotor blade flutter hovering flight, discussing compressity oscillation frequency FLIING PLATFORMS Geomagnetic components measurement from platforms, discussing coordinate systems stabilization methods for errorless to | #71-16261 cransition, near A71-16964 #71-15465 cte sensors #71-15428 c heat ctial A71-17695 cr in collity and A71-16564 moving | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large volume high pressure gas uniform eldischarges, applying to laser amplifier [AIAI PAPER 71-65] GAS DYNANICS Monself-similar wave type gas dynamic egus solutions, considering flow fields due Riemann waves interaction in polytropic Holographic interferometry application to dynamics, analyzing interferential patt monochromatic and achromatic light Methods for calibrating low mass flow rat in electrogasdynamic facilities [AD-713625] | pursuit- in, using A71-17331 ectrical A71-18524 tations to gas A71-16376 ogas erns in A71-17166 | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonlineraction Air flow over roughness discontinuity [AD-712113] FLOWHRIENS Methods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer downstream of flush montangem injection holes and slots in turbine applications [AIAM PAPER 69-523] FLUITER ANALYSIS Tip vortex effects on rotor blade flutter hovering flight, discussing compressite oscillation frequency FLIING PLATFORMS Geomagnetic components measurement from platforms, discussing coordinate systematics. | #71-16261 cransition, near A71-16964 #71-15465 site sensors #71-15428 cheat stial A71-17695 cr in polity and A71-16564 moving | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large volume high pressure gas uniform el discharges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYNAMICS Wonself-similar wave type gas dynamic equ solutions, considering flow fields due Riemann waves interaction in polytropic Holographic interferometry application to dynamics, analyzing interferential patt monochromatic and achromatic light Methods for calibrating low mass flow rat in electrogasdynamic facilities [AD-713625] GAS PERAMSION | pursuit- in, using A71-18524 A71-17331 ectrical A71-18524 dations to gas A71-16376 ogas erns in A71-17166 e sensors | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent to emphasizing velocity fluctuation nonlicitation interaction Air flow over roughness discontinuity [AD-712113] FLOWHETERS Hethods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer downstream of flush nontangen injection holes and slots in turbine applications [AIAM PAPER 69-523] FLUITER ANALYSIS Tip vortex effects on rotor blade flutter hovering flight, discussing compressity oscillation frequency FLIING PLATFORMS Geomagnetic components measurement from platforms, discussing coordinate systems stabilization methods for errorless to | #71-16261 cransition, near A71-16964 #71-15465 cte sensors #71-15428 c heat ctial A71-17695 cr in collity and A71-16564 moving | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G
GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large volume high pressure gas uniform eldischarges, applying to laser amplifier [AIAA PAPER 71-65] GAS DIWANTCS Monself-similar wave type gas dynamic egg solutions, considering flow fields due Riemann waves interaction in polytropic Holographic interferometry application to dynamics, analyzing interferential patt monochromatic and achromatic light Methods for calibrating low mass flow rate in electrogasdynamic facilities [AD-713625] GAS EXPANSION German monograph on centered two dimensions. | pursuit- on, using A71-18552 A71-17331 Acctrical A71-18524 Mations to gas A71-16376 Gas A71-17166 E sensors W71-15428 Onal | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonlineraction Air flow over roughness discontinuity [AD-712113] PLOWNSTERS Hethods for calibrating low mass flow ratin electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer dewnstream of flush nontangen injection holes and slots in turbine applications [AIAM PAPER 69-523] FLUTTER ANALYSIS Tip vortex effects on rotor blade flutte hovering flight, discussing compressit oscillation frequency PLYING PLATFORMS Geomagnetic components measurement from platforms, discussing coordinate systes stabilization methods for errorless tiaveraging of measurements POCUSING Sonic boom near field behavior, discussing | #71-16261 cransition, near A71-16964 #71-15465 ste sensors #71-15428 cheat ttial A71-17695 cr in stility and A71-16564 moving me A71-17194 | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large volume high pressure gas uniform el discharges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYNAMICS Wonself-similar wave type gas dynamic equ solutions, considering flow fields due Riemann waves interaction in polytropic Holographic interferometry application to dynamics, analyzing interferential patt monochromatic and achromatic light Methods for calibrating low mass flow rat in electrogasdynamic facilities [AD-713625] GAS PERAMSION | pursuit- on, using A71-18552 A71-18552 A71-17331 A71-18524 Aations to gas A71-16376 ogas erns in A71-17166 ee sensors W71-15428 Onal | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonlineraction Air flow over roughness discontinuity [AD-712113] FLOWHRIENS Methods for calibrating low mass flow ration electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer downstream of flush montangem injection holes and slots in turbine applications [AIAM PAPER 69-523] FLUITER ANALYSIS Tip vortex effects on rotor blade flutter hovering flight, discussing compressite oscillation frequency FLIING PLATFORMS Geomagnetic components measurement from platforms, discussing coordinate systestabilization methods for errorless timeraging of measurements FOCUSING Sonic boom near field behavior, discussifocusing | H71-16261 cransition, near A71-16964 H71-15465 cte sensors H71-15428 c heat ctial A71-17695 cr in collity and A71-16564 moving Hall ne A71-17194 cing W wave | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large volume high pressure gas uniform eldischarges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYNAMICS Monself-similar wave type gas dynamic egus solutions, considering flow fields due Riemann waves interaction in polytropic Holographic interferometry application to dynamics, analyzing interferential patt monochromatic and achromatic light Methods for calibrating low mass flow rate in electrogasdynamic facilities [AD-713625] GAS EXPANSION German monograph on centered two dimension nonequilibrium hypersonic expansion flo | pursuit- on, using A71-18552 A71-17331 Acctrical A71-18524 Mations to gas A71-16376 Gas erns in A71-17166 ee sensors N71-15428 Onal | | inlet flow on upper surface [AD-714076] PLOW VELOCITY Two dimensional wake laminar-turbulent temphasizing velocity fluctuation nonlineraction Air flow over roughness discontinuity [AD-712113] PLOWNSTERS Hethods for calibrating low mass flow ratin electrogasdynamic facilities [AD-713625] FLUID INJECTION Injection film cooling effect on surface transfer dewnstream of flush nontangen injection holes and slots in turbine applications [AIAM PAPER 69-523] FLUTTER ANALYSIS Tip vortex effects on rotor blade flutte hovering flight, discussing compressit oscillation frequency PLYING PLATFORMS Geomagnetic components measurement from platforms, discussing coordinate systes stabilization methods for errorless tiaveraging of measurements POCUSING Sonic boom near field behavior, discussing | #71-16261 cransition, near A71-16964 #71-15465 ste sensors #71-15428 cheat ttial A71-17695 cr in stility and A71-16564 moving me A71-17194 | FAA full scale aircraft vortex wake turbu flight test programs [AIAA PAPER 71-97] G GAME THEORY Efficient evasion strategies for vehicle evasion games with imperfect information computer solution GAS DISCHARGES Large volume high pressure gas uniform el discharges, applying to laser amplifier [AIAA PAPER 71-65] GAS DYNAMICS Nonself-similar wave type gas dynamic equ solutions, considering flow fields due Riemann waves interaction in polytropic Holographic interferometry application to dynamics, analyzing interferential patt monochromatic and achromatic light Methods for calibrating low mass flow rat in electrogasdynamic facilities [AD-713625] GAS EXPANSION German monograph on centered two dimension nonequilibrium hypersonic expansion floconsidering real gas flow with chemical | pursuit- on, using A71-18552 A71-18552 A71-17331 A71-18524 Aations to gas A71-16376 ogas erns in A71-17166 ee sensors W71-15428 Onal | GAS EXPLOSIONS Spark ignited hydrogen-oxygen detonations in GAS FLOW SUBJECT INDEX supersonic wind tunnel, using schlieren variometer A71-18248 photographs A71-16520 Variable camber flap automatic control equipment Far field sonic boom pressure profiles simulation by methane-oxygen mixture detonation in balloons for glider, considering combinations of mechanical, electrical and electronic approaches A71-18250 [AIAA PAPER 71-186] GAS FLOW GLYCEROLS Irreversibility control in two gas flows mixture, Glycerin initiated spontaneous combustion in copper feedline for high pressure oxygen bottle carrier in military aircraft [M70-777-BRE/LEE] N71-1479 discussing jet engines thrust increase by air-exhaust gases admixture A71-18051 GRAPHITE German Monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameters, Seal ring carbon-graphite materials for aircraft gas turbines [NASA-CR-72799] N71-14890 GRAPHS (CHARTS) Wind tunnol investigation of jet transport airplane configuration with external flow jet flap and inboard pod-mounted engines - graphs flow heating, etc Irreversibility control in two gas flows mixture, discussing jet engines thrust increase by air-exhaust gases admixture [NASA-TN-D-7004] GRAVITATIONAL EFFECTS A71-18051 Pointed body of revolution in gravitationally stratified atmosphere, discussing supersonic GAS TURBINE ENGINES Gas turbine engines materials and components equivalent service life estimation boom and minimum drag A71-16712 Gas turbine engine Ni alloys heat resistance, examining fatique life and creep properties at various temperatures and test durations GRIDS Secondary losses in plane compressor grid with low aspect vanes, discussing flow characteristics dependence on fins, protruding elements and A71-16754 Gas turbine engine nozzle guide wanes under pulsed thermal operation, discussing service life smoothed junctions GROUND EFFECT evaluation and increase Ground effects on pressure distribution on slender wing bodies with low aspect ratio and thick Aircraft gas turbine engine components equivalent testing by shortening testing time required to cross sections increase service life GRIDE VARES Helicopter gas turbine engine health indication Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase using instrument panel for correcting gas temperature and producer speed Injection film cooling effect on surface heat Sensitivity analysis and optimal control theory used to design optimal gust alleviation systems, transfer downstream of flush nontangential injection holes and slots in turbine discussing gain and gear ratios [AIAA PAPER 71-9] [AIAA PAPER 69-523] A71-17695 Gas turbine aircraft engine compressor blades GUST LOADS foreign object ingestion control by inlet wortex Inertial aircraft lateral guidance system flow suppression jets, indicating wind tunnel air intake applications limitations in stochastic gust environment, comparing configurations using aileron or differential spoilers [AIAA PAPER 71-22] A71-16 Wind effect criteria for structural design and engineering of buildings A71-18489 Small gas turbines for helicopters and fixed wing aircraft, discussing designs, materials, lubrication, etc N71-15301 Aeroelastic responses of tall buildings to wortex shedding and gust loading Aircraft gas turbine engines nitric oxide emission model, describing flow behavior and chemical N71-15312 Aeroelastic wind tunnel modeling and three [AIAA PAPER 71-123] A71-18659 Seal ring carbon-graphite materials for aircraft dimensional structural analysis for dynamic gas turbines building response prediction to wind loads N71-15314 [NASA-CR-72799] GENERAL AVIATION AIRCRAFT General aviation safety and effectiveness enhancement through electronic
technology Н applications, discussing airspace control system based on beacon transponder, LF-VLF area navigation and vertical radar Mathematical analysis of denting of thin aircraft skin by hail [NASA-TN-D-6102] N71-15422 A71-17228 HEAT EXCHANGERS Metro commuter aircraft specifications. performance and CAB certification problems Al 27 for heating working body in heat exchangers of jet engines A71-18706 Book on general aviation future and economic impact covering fleet size and distribution, HEAT RESISTANT ALLOYS Aircraft construction materials for 1990s, discussing need for high temperature resistant materials for supersonic and hypersonic airframe aircraft types, passenger and cargo profiles, etc GEOMAGNETISM and engine structural components A71-16141 Geomagnetic components measurement from moving High temperature ball bearing design for turbojet platforms, discussing coordinate system stabilization methods for errorless time engines N71-16554 [NASA-TM-X-529581 averaging of measurements 171-17194 HEAT SOURCES Al 27 for heating working body in heat exchangers Elfe S-3 glider flight test, pointing out of jet engines imperfections in cockpit and wing design A71-16128 HEAT TRANSFER Balloon and glider vertical speed indicators, Injection film cooling effect on surface heat considering barometric devices and electric transfer downstream of flush nontangential SUBJECT INDEX HYPERSONIC PLOW | injection holes and slots in turbine | | [AIAA PAPER 71-7] | A71-1848 | |---|-----------------------|--|-------------------------| | applications [AIAA PAPER 69-523] Free boundary value problems of heat flow | 171-17695
around | Attitude and velocity control for VTOL takeoff and landing operations in ho | | | aerodynamic bodies [AD-714621] | N71-15963 | flight, discussing simulation device testing operations | | | HELICOPTER CONTROL Airborne variable stability helicopter fl simulator for V/STOL aircraft design | light | [DGLR-70-073] Tip vortex effects on rotor blade flut | | | Single rotor helicopter directional stabi | A71-16954
ility in | howering flight, discussing compress oscillation frequency | A71~1656 | | rectilinear flight with constant angle slip | | <pre>VTOL display and control system for de to instrument hover</pre> | | | HELICOPTER DESIGN Do 132 turbine powered helicopter, discus | A71-18307 | [WASA-TW-D-6108] BUNAN BODY Simulator study of lunar flying platfo | N71-1658 | | icing problems solution | _ | by pilot body motion | | | HELICOPTER ENGINES Book on fixed and rotary winged aircraft | A71-17745 | [NASA-TH-D-6016]
HUMAN PACTORS ENGINERRING
Human factors in aircraft simulation | N71~1498 | | cooled piston engine design, performance | ce and | [AGARD-CP-79-70] | N71-16060 | | maintenance in business and military of
manual terminology | | Human factors in Concorde cockpit simu | N71-1606 | | Helicopter gas turbine engine health indi
using instrument panel for correcting o | | Technical and human engineering requir
simulating pilot flight | w71-1606 | | temperature and producer speed | A71-17690 | Human factors in developing a piloted
program for evaluating aircraft hand | simulation | | RELICOPTER PERFORMANCE Airborne flight simulator /helicopter/ as | s aircraft | [NASA-TH-X-66583]
HYDROCARBON FURLS | N71-16069 | | development aid | | Hydrocarbon fuel ignitability, investi | | | [DGLR-70-075]
HELICOPTERS | A71-15965 | <pre>molecular structural characteristics homogeneous additives effect</pre> | and | | Helicopter automatic and manual low visil | | [WSS/CI PAPER 70-19] | A71-1766 | | landing systems evaluation by hybrid co
simulation | · | Luminometer numbers of hydrocarbons an fuels as function of molecular weigh | | | HIGH PRESSURE | A71-18423 | structure | A71-1847 | | Large volume high pressure gas uniform e | | HYDROGEN PUELS | | | discharges, applying to laser amplifier [AIAA PAPER 71-65] | A71-18524 | Hypersonic ramjet reaction mechanisms combustion, discussing computational | | | Hypersonic test facility for studying ab
models under high pressure and high ter | p perature | operation principles and atomic, rad
molecular collisions | | | [NASA-CASE-XLA-00378]
HIGH TEMPERATURE | ¥71-15925 | HYPERSONIC AIRCRAPT | A71-1741 | | Hypersonic test facility for studying abl
models under high pressure and high ter
[NASA-CASE-ILA-00378] | | Aircraft construction materials for 19
discussing need for high temperature
materials for supersonic and hyperso | resistant | | HIGH TEMPERATURE ENVIRONMENTS | | and engine structural components | | | German monograph on high energy propellar
oxidizer systems changes of state under | | Hypersonic ramjet reaction mechanisms | A71-1614 | | temperature conditions with chemical retaken into account | | combustion, discussing computational operation principles and atomic, rad | | | High temperature ball bearing design for | A71-17106
turbojet | molecular collisions | A71-1741 | | engines
[NASA-TH-X-52958] | ¥71-16554 | Hypersonic cruise aircraft configurati
Reynolds numbers extrapolation from | | | HIGH TEMPERATURE LUBRICARTS Wettability of microfog streams of high | W/1 (0334 | boundary to turbulent layer [AIAA PAPER 71-132] | A71-1857 | | temperature lubricants on static metal [NASA-CR-72743] | surface
N71-14817 | Evaluating performance characteristics turboramjet propulsion system for al | | | HODOGRAPHS Transonic wing profiles analog determinate | | 6 hypersonic aircraft
(MASA-TH-D-5993) | N71-1538 | | hodograph method | A71-16735 | HYPERSONIC BOUNDARY LAYER Hypersonic boundary layer of spinning | | | HOLOGRAPHY Holographic interferometry application to | o gas | cone at angle of attack, using finit method | e difference | | dynamics, analyzing interferential patements and achromatic light | | [AIAA PAPER 71-57]
Slender cone hypersonic laminar three | A71-1851
dimensional | | HOMING DEVICES | A71-17166 | boundary layer separation at angle of proposing helical vortex model | f attack, | | Theoretical principles of radio direction | | [AIAA PAPER 71-129] | A71-1857 | | and operation of radio direction finde: [AD-714509] HORIZOWTAL TAIL SURFACES | rs
1171-16616 | Nozzle wall hypersonic boundary layers
tunnel, presenting skin friction mea
and heat transfer rates | | | Aft vs canard horizontal tail locations | | [AIAA PAPER 71-161] | A71-1860 | | fighter/attack configuration at sub an
supersonic speeds, observing lift coef | | -HYPERSONIC FLIGHT Hypersonic flight test base pressure r | esults at | | L/D and longitudinal stability | | high Revnolds numbers for slender co | ne in | | [AIAA PAPER 71-8] Lift, aerodynamic drag and pitching mome | A71-18482
nt study | turbulent flow, noting implications test simulation | | | of transport aircraft horizontal tail . in low speed wind tunnels | surfaces | [AIAA PAPER 71-134] HYPERSOWIC FLOW | 1 71−1857 | | [ARC-R/M-3642]
HOWERING | N71-15702 | German monograph on centered two dimen nonequilibrium hypersonic expansion | flow, | | Hovering and low speed flight capabiliti-
wing VTOL aircraft in terminal area un- | | considering real gas flow with chemi
reactions | cal | | near-zero visibility instrument landin
conditions | | | A71-1612 | | Monte Carlo simulation for studying rarefied | IN-FLIGHT MONITORING | |---|---| | hypersonic gas flow about slender cones and flat
plates | Helicopter gas turbine engine health indication using instrument panel for correcting gas | | [AIAA PAPER 69-651] A71-16562 | temperature and producer speed | | Aerodynamic forces on lifting bodies and delta | A71-17690 | | wings in hypersonic slip flow | INCOMPRESSIBLE FLOW | | [BMBW-FB-W-70-41] N71-15704 | Incompressible turbulent boundary layer flow over | | Flat plate and expansion corner models in | steadily rotating flat plate blade, discussing | | hypersonic wind tunnel [AD-714074] N71-16290 | centrifugal pumping and shear stress | | HYPERSONIC HEAT TRANSPER | Incompressible boundary layers with specific | | Turbulent heat transfer measurements on blunt cone | velocity distribution, studying stability on | | in nitrogen flow at high Mach number under | straight and yawing wings | | various angles of attack | A71-16849 | | (AIAA PAPER 71-38) A71-18499 | Analytical and numerical calculations for | | Nozzle wall hypersonic boundary layers in helium | cylinder-vortex combination in incompressible | | tunnel, presenting skin friction measurements and heat transfer rates | flow noting pressure distribution and downwash INLR-TR-69057-01 871-15548 | | [AIAA PAPER 71-161] A71-18603 | INDICATING INSTRUMENTS | | HYPERSONIC RECEIRI | Address indicator for pressure scanner | | Hypersonic body optimum lift control during | [ARL/ME-314] N71-15577 | | atmospheric entry, taking into account drag | INERTIAL GUIDANCE | | coefficients and density | Inertial aircraft lateral guidance system | | [AIAA PAPER 71-21] A71-18488 | limitations in stochastic gust environment, | | Hypersonic lifting entry vehicle turbulent heat | comparing configurations using alleron or | | transfer and boundary layer transition at various angles of attack and Reynolds numbers | differential spoilers [AIAA PAPER 71-22] A71-18489 | | [AIAA PAPER 71-100] A71-18555 | INFLATABLE STRUCTURES | | HYPERSONIC SPEED | Method for arranging filamentary, load bearing | | Stability and postcritical response of infinite | material to approximate stress condition in gas | | width panels on hinged supports due to | envelope of free floating balloon for maximizing | | aerodynamic loads at hypersonic
speed | structural efficiency | | [NASA-CR-115854] N71-15341 | [AD-713188] N71-14811 | | HYPERSONIC VEHICLES | INGESTION (RUGINES) Gas turbine aircraft engine compressor blades | | Hypersonic vehicles low speed handling qualities,
describing test flights approach and landing | foreign object ingestion control by inlet vortex | | operations | flow suppression jets, indicating wind tunnel | | A71-16680 | air intake applications | | Longitudinal aerodynamic characteristics of | A71-17696 | | hypersonic lifting body spacecraft with variable | INLET PLOW | | sweep wings | Cone shaped diffusers effectiveness, noting inlet | | [NASA-TM-X-2102] N71-14945 | conditions effect on pressure recovery | | HYPERVELOCITY WIND TUNNELS | coefficient | | ONERA hypersonic wind tunnels used for ballistic | Inlet turbulence interaction with rotor potential | | and aerodynamic research kinetic heating problems and control surface efficiency | flow as noise source in axial flow fans, | | [ONERA-TP-877] A71-18025 | developing expression for sound power radiated | | Hypersonic low pressure wind tunnel design and | A71-17163 | | operation, describing instrumentation | Gas turbine aircraft engine compressor blades | | A71-18045 | foreign object ingestion control by inlet wortex | | Hypersonic test facility for studying ablation in | flow suppression jets, indicating wind tunnel | | models under high pressure and high temperature | air intake applications | | [NASA-CASE-XLA-00378] N71-15925 | Inlet flow distortion testing of high Mach number | | | transonic fan stages - Vol. 1 | | | [NASA-CR-72786-VOL-1] N71-14863 | | ICE FORMATION | Tabular data derived from inlet flow distortion | | Do 132 turbine powered helicopter, discussing | tests of high Mach number transonic fan stages - | | icing problems solution | Vol. 2 | | A71-17745 | [NASA-CR-72786-VOL-2] N71-14864 | | IDRAL GAS | Two dimensional thin airfoil theory with strong | | German monograph on shock wave diffraction wedge angular changes in ideal gas region, comparing | inlet flow on upper surface [AD-714076] N71-16261 | | experimental with perturbation theoretical | TWSTRIKENT APPROACH | | results | Cockpit simulator motion effects on ILS approach | | A71-17107 | pilot guidance errors, using Erdmann model | | IGHITION | [DGLR-70-071] A71-15956 | | Supersonic combustion ramjet engine with liquid | WTOL display and control system for deceleration | | fuel injection, considering atomization process | to instrument hover | | and ignition criteria | [NASA-TN-D-6108] N71-16584 INSTRUMENT LANDING SYSTEMS | | German monograph on ignition and combustion | Cockpit simulator motion effects on ILS approach | | processes in rapidly flowing gas mixtures | pilot guidance errors, using Erdmann model | | covering supersonic flow, ramjet parameters, | f DGLR-70-0711 A71-15956 | | flow heating, etc | Blind landing by mobile beams and Doppler systems, | | A71-16900 | superseding heavy infrastructure ILS | | Hydrocarbon fuel ignitability, investigating | A71-17951 | | molecular structural characteristics and | Hovering and low speed flight capabilities of tilt | | homogeneous additives effect [WSS/CI PAPER 70-19] A71-17661 | wing VTOL aircraft in terminal area under
near-zero visibility instrument landing | | INPACT DAMAGE | conditions | | Mathematical analysis of denting of thin aircraft | FATAA DADER 71-71 A71-18481 | | skin by hail | Minimum channel requirements for ILS localizer | | [NASA-TN-D-6102] N71-15422 | frequency assignment, 1970-1975 | | IMPACT LOADS | [AD-714111] N/1-16198 | | Aircraft landing lift decay and elevator | INTEGRAL EQUATIONS | | oscillation analysis | Transonic supercritical flow past arbitrary | | [ARC-CP-1119] N71-15722 | airfoils, using integral relations method A71-18553 | | | [AIAA PAPER 71-98] A/1-18553 | | Unsteady motion of finite span wing in it incompressible liquid near solid surfact integral operator method in potential | | Supersonic jet noise problem, discussing edd
Mach wave radiation source mechanism from
nonlinear streamwise development of inviso | id | |--|---|--|----------------------------| | acceleration space | A71-18701 | instability waves in turbulent mixing layer | | | INTERPERENCE LIFT | A/1-10/01 | [AIAA PAPER 71-150] Pinite amplitude waves from supersonic jet, | 1-18592 | | Jet interference effects on rectangular a | and swept | discussing pressure fluctuations measureme | nt for | | wings, presenting wind tunnel test data | | explaining wave patterns visible on spark | ,HC LOI | | range of jet locations, inclinations as | | shadowgraphs | | | <pre>velocity ratios</pre> | | | 1-18593 | | [DGLR-70-052] | 171-15951 | Near and far noise fields from coaxial inter | acting | | INTERPEROMETRY | | supersonic jet flows | | | Holographic interferometry application to | | | 1-18594 | | dynamics, analyzing interferential pate
monochromatic and achromatic light | terns in | Noise-producing subsonic jet turbulence eddi | .es | | monocatomatic and achiomatic light | A71-17166 | hot-wire anemometer measurements of convective velocity as functions of frequency | tion. | | INTERNAL COMBUSTION ENGINES | 211 11100 | | 1-18596 | | Numerical analysis of gas turbine superch | harging in | Psychoacoustic evaluation of modifications t | | | multi-cylinder four cycle engines | | aircraft nacelles to reduce fan-compressor | | | [AD-713873] | #71-16225 | - Part 6 | | | INTERNATIONAL COOPERATION | | | I -1 4591 | | Aircraft nationality legal problems conce | erning | Economic impact of modifications to DC-8 air | | | regional cooperation and registration | 174 17022 | nacelles to reduce fan-compressor noise - | | | Aeronautical climatological tables of | A71-17423 | [NASA-CR-1709] B71 | 1-14592 | | international commercial airports | | Static tests of noise suppressor configurati
DC-8 aircraft nacelle modifications to red | ODS OI | | | N71-15143 | fan-compressor noise levels - Part 3 | uce | | INTERNATIONAL LAW | | | -14593 | | Air charter flights legal status, conside | ering | Modifications to reduce fan-compressor noise | | | public, private and international laws | and civil | of DC-8 aircraft - Part 2 | | | responsibility | | | -14594 | | n | A71-17422 | Modifications to reduce fan-compressor noise | level | | Revision of 1929 Warsaw Convention Articl | | of DC-8 aircraft - Part 1 | | | 25 relative to air carrier liability, of possible U.S. secession | iiscussing | | -14595 | | possible 0.5. Secession | A71-17424 | Turbofan nacelle modifications to minimize fan-compressor noise radiation of Boeing 7 | 107 | | INVISCID FLOW | A11 11747 | aircraft - Vol. 1 | 0, | | Supersonic axisymmetric wake-like and two | 0 | | -14596 | | dimensional shear nonuniform free strea | am flows | JET ENGINE FUELS | | | effects on inviscid flow fields and aer | | Soviet book on automotive and jet aircraft e | ngine | | coefficients of sharp and spherically | blunted | fuel chemical stabilizers under storage, t | | | CONES [AIAA PAPER 71-51] | 174-40540 | and operational conditions, examining addi | tives | | Three dimensional inviscid compressible | A71-18512 | in relation to stability ratings | i-17433 | | sharp shouldered blunt bodies at angle | | Crash fire hazard evaluation of jet fuels | - 17433 | | attack, presenting time dependent finis | | | -16864 | | difference technique | | JET ENGINES | | | [AIAA PAPER 71-56] | A71-18515 | Aerodynamic characteristics of jet engine | | | Three dimensional inviscid supersonic flo | | installation above wing of swept wing airc | raft, | | with primary and embedded shock and exp | pansion | noting large lift dependent drag | 45051 | | waves determined over and behind wings
wing-body configurations | and | Critical nozzle pressure ratio and geometry | -15954 | | [AIAA PAPER 71-99] | A71-18554 | effects on free exhaust gas jets of jet en | aine | | IONIZED GASES | A71 10354 | models | y11c | | Mass flow, velocity, and in-flight thrus | t | | -15966 | | measurements by ion deflection | | Irreversibility control in two gas flows mix | ture, | | [AD-713587] | N71-14604 | discussing jet engines thrust increase by | | | IRREVERSIBLE PROCESSES | | air-exhaust gases admixture | | | Irreversibility control in two gas flows | mixture, | | - 18051 | | discussing jet engines thrust increase
air-exhaust gases admixture | Dy | Al 27 for heating working body in heat excha
of jet engines | ngers | | are canned desco desiredie | A71-18051 | | -18706 | | ISOTERSOID STRUCTURES | | Development of methods for analyzing ratios | | | Method for arranging filamentary, load be | | sulfur dioxide and sulfur trioxide in jet | | | material to approximate stress condition | on in gas | erhaust streams | | | envelope of free floating balloon for | maximizing | | -14603 | | structural efficiency [AD-713188] | | Absorptive, nonreflecting barrier mounted be | tween | | (AU-113100] | N71-14811 | closely spaced jet engines on supersonic | | | 1 | | aircraft, for preventing shock wave interf [NASA-CASE-XLA-02865] #71 | - 15563 | | J | | JET FLAPS | 15505 | | JET AIRCRAFT | | Wind tunnel investigation of jet transport | | | Wind tunnel investigation of jet transport | rt | airplane configuration with external flow | jet | | airplane configuration with external f | low jet | flap and inboard pod-mounted engines - gra | | | flap and inboard pod-mounted engines - | | | -14605 | | [HASA-TH-D-7004] JET AIRCRAFT HOISE | #71-14605 | JET FLOW | | | | | Jet interference effects on rectangular and | | | Low velocity and coaxial jet noise
data a
correlations for noise prediction of t | uuu
urhofan | wings, presenting wind tunnel test data for
range of jet locations, inclinations and | | | engines | ar DOT GH | velocity ratios | | | | | | 45054 | | | A71-17155 | [DGLR-70-052] A71 | I – 1 5951 | | Supersonic jet transport legal aspects i | n land | Jet interference effects on aircraft static | 1-1393 | | Supersonic jet transport legal aspects is overflight, discussing ground noise an | n land | Jet interference effects on aircraft static
stability with ejector afterbody, noting w | | | Supersonic jet transport legal aspects in overflight, discussing ground noise and boom effects on persons and property | n land
d somic | Jet interference effects on aircraft static
stability with ejector afterbody, noting w
tunnel methods of drag minimization and | | | overflight, discussing ground noise an
boom effects on persons and property | n land
d sonic
A71-17644 | Jet interference effects on aircraft static
stability with ejector afterbody, noting w
tunnel methods of drag minimization and
measurement | ind | | overflight, discussing ground noise an
boom effects on persons and property Supersonic aircraft turbojet engine exha | n land
d somic
171-17644
ust noise | Jet interference effects on aircraft static
stability with ejector afterbody, noting w
tunnel methods of drag minimization and
measurement
[DGLR-70-048] | vind
 -15953 | | overflight, discussing ground noise an
boom effects on persons and property
Supersonic aircraft turbojet engine exha
suppressor research program, predictin | n land
d sonic
171-17644
ust noise
g full | Jet interference effects on aircraft static stability with ejector afterbody, noting with tunnel methods of drag minimization and measurement [DGLR-70-048] A71 Aerodynamic sound generation by turbulent co | vind
1-15953
ircular | | overflight, discussing ground noise an
boom effects on persons and property Supersonic aircraft turbojet engine exha | n land
d sonic
171-17644
ust noise
g full | Jet interference effects on aircraft static
stability with ejector afterbody, noting w
tunnel methods of drag minimization and
measurement
[DGLR-70-048] | vind
1-15953
ircular | | A71-17421 | [AIAA PAPER 71-65] A71-18524 | |---|--| | High subsonic jet near-field acoustic energy flux distribution calculation from pressure gradient | LATERAL CONTROL Inertial aircraft lateral quidance system | | measurements | limitations in stochastic gust environment, | | [AIAA PAPER 71-155] A71-18597 | comparing configurations using aileron or | | JET LIFT | differential spoilers | | Round cold jet inclination effects on VTOL | [AIAA PAPER 71-22] A71-18489 LATERAL OSCILLATION | | aircraft tail assembly lift and longitudinal stability in transition region | Lateral vibration effects on heaving airfoil blunt | | [DGLR-70-053] A71-15967 | trailing edge vortex shedding flows, examining | | JET MIXING FLOW | base cavity damping by flow visualization | | Turbulent and laminar jet propagation and mixing | A71-17621 Lateral oscillations and low speed and lateral | | in rotor downwash field [DGLR-70-050] A71-15961 | stability of free flight lifting bodies | | Supersonic jet-bounded subsonic wake interactions, | [ARC-R/M-3641] N71-15705 | | determining recirculation zone boundaries | LATERAL STABILITY | | A71-16848 Near and far noise fields from coaxial interacting | Lateral oscillations and low speed and lateral stability of free flight lifting bodies | | supersonic jet flows | [ARC-R/M-3641] N71-15705 | | [AIAA PAPER 71-152] A71-18594 | LAW (JURISPRUDENCE) | | JET THRUST | Aircraft nationality legal problems concerning | | Round cold jet inclination effects on VTOL aircraft tail assembly lift and longitudinal | regional cooperatio and registration
A71-17423 | | stability in transition region | Rumanian air law of 1953 and penal codes of 1969, | | [DGLR-70-053] A71-15967 | discussing statues concerning in flight | | System for aerodynamic control of rocket wehicles | committed crimes against persons and property or | | by secondary injection of fluid into nozzle | air piracy
A71-17425 | | exhaust stream [NASA-CASE-XLA-01163] N71-15582 | Supersonic jet transport legal aspects in land | | JETTISON SYSTEMS | overflight, discussing ground noise and sonic | | Rotary wing aircraft external stores jettison | boom effects on persons and property | | systems
[AD-713872] N71-16262 | A71-17644
LATOUTS | | [AD-713872] N71-16262 | Lyons-Satolas /France/ International Airport | | K | project, discussing layout, facilities and noise | | ••• | control problem | | KALMAN-SCHMIDT FILTERING Kalman filter simulation for estimating aircraft | A71-17590
LEADING EDGE SLATS | | position and velocity from airborne digital | High lift nose slats generation for arbitrary | | computer data in zero-zero landing system | airfoil, using conformal transformations and | | [AIAA PAPER 69-944] A71-17697 | computer program | | Kalman filtering algorithm for hybrid navigation in army aircraft | [AIAA PAPER 71-11] A71-18485 Two dimensional flow around wing sections with | | [AD-713553] N71-15391 | slats and slotted flaps in various positions, | | KINETIC HEATING | presenting surface pressure and boundary layer | | ONERA hypersonic wind tunnels used for ballistic | measurements | | and aerodynamic research kinetic heating problems and control surface efficiency | [AIAA PAPER 71-96] A71-18551 Lift and pressure distribution on leading edge | | [ONERA-TP-877] A71-18025 | slats and trailing-edge flaps of wing profile | | | with boundary layer control | | Ĺ | [ARC-R/M-3639] N71-15706 | | LAMINAR BOUNDARY LAYER | LEADING EDGES Phantom and Buccaneer aircraft boundary layer | | Slender cone hypersonic laminar three dimensional | control, examining lift from trailing and | | boundary layer separation at angle of attack, | leading edges | | proposing helical wortex model [AIAA PAPER 71-129] A71-18573 | A71-17953 | | [AIAA PAPER 71-129] A71-18573 LAMINAR FLOW | Air charter flights legal status, considering | | Turbulent and laminar jet propagation and mixing | public, private and international laws and civil | | in rotor downwash field | responsibility | | [DGLR-70-050] A71-15961 Small surface elements local skin friction sensor | A71-17422
Revision of 1929 Warsaw Convention Articles 3 and | | measurements near wall during laminar and | 25 relative to air carrier liability, discussing | | turbulent flow, making direct shear force | possible U.S. secession | | measurements | A71-17424 | | A71-16734 Two dimensional wake laminar-turbulent transition, | LIFT Phantom and Buccaneer aircraft boundary layer | | emphasizing velocity fluctuation nonlinear | control, examining lift from trailing and | | interaction | leading edges | | A71-16964 | A71-17953 | | LANDING AIDS Kalman filter simulation for estimating aircraft | Lift, aerodynamic drag and pitching moment study
of transport aircraft horizontal tail surfaces | | position and velocity from airborne digital | in low speed wind tunnels | | computer data in zero-zero landing system | [ARC-R/M-3642] N71-15702 | | [AIAA PAPER 69-944] A71-17697 | Aircraft landing lift decay and elevator | | LANDING SIMULATION Helicopter automatic and manual low visibility | oscillation analysis [ARC-CP-1119] N71-15722 | | landing systems evaluation by hybrid computer | LIFT DRAG BATIO | | simulation | Aerodynamic characteristics of jet engine | | A71-18423 | installation above wing of swept wing aircraft, | | Low visibility approach and landing simulation for
jet transports | noting large lift dependent drag | | [NASA-CR-73495] N71-14600 | Aft ws canard horizontal tail locations for | | LANDING SITES | fighter/attack configuration at sub and | | Airport master plan for Poplar Bluff, Missouri | supersonic speeds, observing lift coefficient, | | [PB-189720] N71-14895
LASERS | L/D and longitudinal stability [AIAA PAPER 71-8] A71-18482 | | Large volume high pressure gas uniform electrical | LIPTING BODIES | | discharges applying to laser applifies | processes distribution singularity at tip of thin | SUBJECT INDEX HAW MACHINE SYSTEMS | | | appearsh immostigating back gide energy | tion | |---|---
--|--| | lifting parabolic wing in subsonic flow [AIAA PAPER 71-10] | 71-18484 | approach, investigating back side opera
characteristics by closed loop system a | | | Fin loads and control surface hinge moments | | regarding pilot and aircraft as element | | | measured in full scale wind tunnel tests | | | A71-16388 | | X-24A flight vehicle | | Frequency and amplitude during longitudin | | | | 71-14501 | control surface pumping by pilots in pr | | | M2-F2 lifting body flight control system | 74-48506 | flight path handling for aircraft desig | n
A71-17699 | | [BASA-TM-X-1809] H7 Longitudinal aerodynamic characteristics of | 71-14526
F | [AINA PAPER 70-567] Experimental aerodynamic performance | A/1-1/099 | | hypersonic lifting body spacecraft with | | characteristics of rotor entry vehicle | | | sweep wings | | configuration - supersonic | | | | 71-14945 | [NASA-TW-D-7048] | ¥71-16535 | | Aerodynamic forces on lifting bodies and de | elta LO | OMGITUDINAL STABILITY | _ | | wings in hypersonic slip flow | 74 45704 | Round cold jet inclination effects on VTO | | | | 71-15704
 | aircraft tail assembly lift and longitu
stability in transition region | ginar | | Lateral oscillations and low speed and late stability of free flight lifting bodies | :141 | | A71-15967 | | | 71-15705 Lo | OW ASPECT RATIO | | | LIPTING REENTRY VEHICLES | | Ground effects on pressure distribution o | n slender | | Hypersonic body optimum lift control during | | wing bodies with low aspect ratio and t | hick | | atmospheric entry, taking into account di | rag | cross sections | .74 40002 | | coefficients and density | 71-18488 L | OW SPRED | A71-18047 | | [AIAA PAPER 71-21] Bypersonic lifting entry vehicle turbulent | | Bypersonic vehicles low speed handling qu | alities. | | transfer and boundary layer transition at | | describing test flights approach and la | nding | | various angles of attack and Reynolds nu | | operations | | | | 71-18555 | | A71-16680 | | Flight tests of lifting reentry vehicles for | or Lo | OW SPEED STABILITY | | | controllability prediction | 74 40507 | Lateral oscillations and low speed and la | | | | 71-14527 | stability of free flight lifting bodies [ARC-R/M-3641] | N71-15705 | | Designing spacecraft for flight into space,
atmospheric reentry, and landing at selec | | OW TURBULENCE | M / 1 - 13/03 | | sites | ,,,,,, | Aerodynamic performance of shuttle-orbite | r | | | 71-16087 | configuration with variable delta wing | | | Subsonic aerodynamic characteristics of mod | iel of | in low turbulence subsonic wind tunnels | | | HL-10 flight research vehicle with basic | and | | ₩71~14943 | | modified tip fins | | OW VISIBILITY | | | [NASA-TH-X-2119] N'LIGHT AIRCRAFT | 71-16538 | Helicopter automatic and manual low visib
landing systems evaluation by hybrid co | | | Light amphibian passenger STOL P-300 Equator | nr | simulation | m barcer | | aircraft, using single turbosupercharged | | | A71-18423 | | driving two blade propeller at tail asser | | Low visibility approach and landing simul | | | | 71-16132 | jet transports | | | Universal mini carrier UMC-120 light turbo | | | N71-14600 | | STOL transport | - | UERES | | | Automated design system producing wire for | 71-16133 | Luminometer numbers of hydrocarbons and r
fuels as function of molecular weight a | | | for cabling avionics subsystem of light | | structure | | | aircraft | | | A71-18471 | | | 71-17698 L | LUNAR FLYING VEHICLES | | | LIGHTNING | | Simulator study of lunar flying platform | control | | Lightning induced voltages in aircraft win | | by pilot body motion | W74 44004 | | structures, examining induced voltage ac | coss | [NASA-TN-D-6016] | N71-14981 | | load impedances in electric circuits | 71-17581 | 4.4 | | | LINEAR ACCELERATORS | 71 1750 (| M | | | Design of 20-megawatt linear plasma accele | rator # | 1-2 LIFTING BODY | | | facility | | walling the least and and an and an a | | | | | Vertical tail loads and control surface h | | | | 71-15819 | moment measurements on M2-F2 lifting bo | | | LIMEAR FILTERS | | moment measurements on M2-F2 lifting be
subsonic speeds | ody at | | LIMBAR FILTERS SAGE/Buic vs Kalman filters for aircraft t | racking, | <pre>moment measurements on M2-F2 lifting bo
subsonic speeds
[NASA-TH-X-1712]</pre> | | | LIMEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model | racking, | moment measurements on M2-F2 lifting be
subsonic speeds
[NASA-TH-X-1712]
MACH BUMBER | n71-15003 | | LIBRAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] A | racking, | <pre>moment measurements on M2-F2 lifting bo
subsonic speeds
[NASA-TH-X-1712]</pre> | ody at
#71-15003 | | LIMEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LIMINGS | racking,
71-18517 | moment measurements on M2-F2 lifting be
subsonic speeds
[NASA-TH-X-1712]
MACH WUMBER
Turbulent boundary layer separation at lo | ody at
#71-15003 | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f | racking,
71-18517
duct
ields, | moment measurements on M2-F2 lifting be
subsonic speeds
[MASA-TH-I-1712]
MACH WUMBER
Turbulent boundary layer separation at le
supersonic Mach numbers based on blowde | ody at
#71-15003 | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion | racking,
71-18517
duct
ields, | moment measurements on M2-F2 lifting be
subsonic speeds
[NASA-TM-I-1712]
MACH WUMBER
Turbulent boundary layer separation at lo
supersonic Mach numbers based on blowde
tunnel tests | ody at
N71-15003
own wind | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [ATAN PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc | racking, #
71-18517
duct
ields,
and # | moment measurements on M2-F2 lifting be
subsonic speeds
[NASA-TH-X-1712]
MACH WUMBER
Turbulent boundary layer separation at lo
supersonic Mach numbers based on blowde
tunnel tests
MACHINING
Concorde airframe structures, discussing | ody at N71-15003
W Unit Wind N71-16582 | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc | racking, 71-18517 duct ields, and 51-17619 | moment measurements on M2-F2 lifting be
subsonic speeds
[NASA-TH-X-1712]
MACH BUHBER
Turbulent boundary layer separation at le
supersonic Mach numbers based on blowded
tunnel tests
MACHIBIBG
Concorde airframe structures, discussing
numerically controlled machining of all | ody at N71-15003
W Unit Wind N71-16582 | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber liming test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc A Turbofan engine noise reduction, using aco | racking, 71-18517 duct ields, and 51-17619 | moment measurements on M2-F2 lifting be
subsonic speeds
[NASA-TH-X-1712]
MACH WUMBER
Turbulent boundary
layer separation at lo
supersonic Mach numbers based on blowde
tunnel tests
MACHINING
Concorde airframe structures, discussing | ody at
N71-15003
own wind
A71-16582 | | LIBEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [ATAN PAPER 71-58] LIWINGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc A Turbofan engine noise reduction, using aco liners in inlet and exhaust ducts | racking, 71-18517 duct ields, and 8 71-17619 ustic | moment measurements on M2-F2 lifting be
subsonic speeds
[NASA-TH-X-1712] MACH WUMBER Turbulent boundary layer separation at le
supersonic Mach numbers based on blowde
tunnel tests MACHINING Concorde airframe structures, discussing
numerically controlled machining of all
alloy integral units | ody at N71-15003
W Unit Wind N71-16582 | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using aco liners in inlet and exhaust ducts [AIAA PAPER 71-183] LIQUID INJECTION | racking, 71-18517 duct ields, and 8 71-17619 ustic 71-18622 | moment measurements on M2-F2 lifting be
subsonic speeds
[NASA-TH-I-1712] MACH WUMBER Turbulent boundary layer separation at le
supersonic Mach numbers based on blowde
tunnel tests MACHINING Concorde airframe structures, discussing
numerically controlled machining of all
alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from a | MY at N71-15003 W wind A71-16582 MRINUR A71-17954 | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [ATAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using aco liners in inlet and exhaust ducts [ATAA PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v | racking, 71-18517 duct ields, and 6 71-17619 ustic 71-18622 6 | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-X-1712] MACH WUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from a platforms, discussing coordinate system | N71-15003 W wind A71-16582 Whinum A71-17954 | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using aco liners in inlet and exhaust ducts [AIAA PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz | racking, 71-18517 duct ields, and 6 71-17619 ustic 71-18622 6 | moment measurements on M2-F2 lifting be
subsonic speeds
[NASA-TH-X-1712] MACH WUMBER Turbulent boundary layer separation at le
supersonic Mach numbers based on blowded
tunnel tests MACHINING Concorde airframe structures, discussing
numerically controlled machining of all
alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from platforms, discussing coordinate system
stabilization methods for errorless times | N71-15003 W wind A71-16582 Whinum A71-17954 | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using aco liners in inlet and exhaust ducts [AIAA PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz exhaust stream | racking, 71-18517 duct ields, and 71-17619 ustic 71-18622 ehicles zle | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-X-1712] MACH WUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from a platforms, discussing coordinate system | N71-15003 N71-15003 NY wind N71-16582 NHINUM N71-17954 NOVING | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [ATAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using aco liners in inlet and exhaust ducts [ATAA PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz exhaust stream [NASA-CASSE-XLA-01163] | racking, 71-18517 duct ields, and 8 71-17619 ustic 71-18622 8 ehicles zle | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-X-1712] MACH WUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from a platforms, discussing coordinate system stabilization methods for errorless time averaging of measurements | N71-15003 W wind A71-16582 Whinum A71-17954 | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using aco liners in inlet and exhaust ducts [AIAA PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz exhaust stream [NASA-CASE-XLA-01163] LOAD DISTRIBUTION (FORCES) | racking, 71-18517 duct ields, and 51-17619 ustic 71-18622 ehicles zle | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-X-1712] MACH WUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from platforms, discussing coordinate system stabilization methods for errorless time averaging of measurements MAGNETIC RECORDING | N71-15003 N71-15003 NY wind N71-16582 NHINUM N71-17954 NOVING | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using aco liners in inlet and exhaust ducts [AIAA PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz exhaust stream [NASA-CASE-KLA-01163] LOAD DISTRIBUTION (PORCES) Plane and spatial load transfer and diffus | racking, 71-18517 duct ields, and 6 71-17619 ustic 71-18622 ehicles zle 71-15582 dion in | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-X-1712] MACH WUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from a platforms, discussing coordinate system stabilization methods for errorless time averaging of measurements | N71-15003 N71-15003 NN wind N71-16582 NN inun N71-17954 Noving | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using aco liners in inlet and exhaust ducts [AIAA PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz exhaust stream [NASA-CASE-XLA-01163] LOAD DISTRIBUTION (FORCES) Plane and spatial load transfer and diffus linear elastostatics, noting application aircraft and civil engineering structure | racking, 71-18517 duct ields, and 8 71-17619 ustic 71-18622 ehicles zle 71-15582 | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-I-1712] MACH MUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from a platforms, discussing coordinate system stabilization methods for errorless time averaging of measurements MAGNETIC RECORDING Address indicator for pressure scanner | M71-15003 W wind A71-16582 MMINUM A71-17954 MOVING MC A71-17194 | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using accolliners in inlet and exhaust ducts [AIAA PAPER 71-183] LIQUID
INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz exhaust stream [NASA-CASE-XLA-01163] LOAD DISTRIBUTION (FORCES) Plane and spatial load transfer and diffus linear elastostatics, noting application aircraft and civil engineering structure fiber reinforced materials | racking, 71-18517 duct ields, and 71-17619 ustic 71-18622 ehicles zle ion in to s and | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-I-1712] MACH MUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from a platforms, discussing coordinate system stabilization methods for errorless time averaging of measurements MAGNETIC RECORDING Address indicator for pressure scanner [ARL/ME-314] HAGNETOHYDRODYNAMIC FLOW Plane steady incompressible MHD flow pass | M71-15077 t slender | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [ATAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using acc liners in inlet and exhaust ducts [ATAA PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz exhaust stream [NASA-CASSE-XLA-01163] NASA-CASSE-XLA-01163] Plane and spatial load transfer and diffus linear elastostatics, noting application aircraft and civil engineering structure fiber reinforced materials | racking, 71-18517 duct ields, and 8 71-17619 ustic 71-18622 ehicles zle 71-15582 | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-X-1712] MACH WUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGHETIC MEASUREMENT Geomagnetic components measurement from a platforms, discussing coordinate system stabilization methods for errorless time averaging of measurements MAGHETIC RECORDING Address indicator for pressure scanner [ARL/ME-314] MAGHETOHYDRODYWAMIC FLOW Plane steady incompressible MHD flow pass nonconducting profile, determining magnonconducting profile profil | M71-15077 t slender | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using acc liners in inlet and exhaust ducts [AIAA PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz exhaust stream [NASA-CASE-XLA-01163] LOAD DISTRIBUTION (PORCES) Plane and spatial load transfer and diffus linear elastostatics, noting application aircraft and civil engineering structure fiber reinforced materials | racking, 71-18517 duct ields, and 8 71-17619 ustic 71-18622 ehicles zle 71-15582 dion in to s and 8 71-18222 | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-I-1712] MACH MUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from a platforms, discussing coordinate system stabilization methods for errorless time averaging of measurements MAGNETIC RECORDING Address indicator for pressure scanner [ARL/ME-314] HAGNETOHYDRODYNAMIC FLOW Plane steady incompressible MHD flow pass | N71-15003 N71-15003 N71-16582 NN111111 N71-17954 N71-17954 N71-17194 N71-15577 | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [AIAA PAPER 71-58] LININGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using acc liners in inlet and exhaust ducts [AIAA PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz exhaust stream [NASA-CASE-XLA-01163] LOAD DISTRIBUTION (FORCES) Plane and spatial load transfer and diffus linear elastostatics, noting application aircraft and civil engineering structure fiber reinforced materials LOADING HOMENTS Wind loading moments produced on scale models. | racking, 71-18517 duct ields, and 71-17619 ustic 71-18622 ehicles zle ion in to s and 8 71-18222 els of | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-I-1712] MACH MUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from a platforms, discussing coordinate system stabilization methods for errorless times averaging of measurements MAGNETIC RECORDING Address indicator for pressure scanner [ARL/ME-314] MAGNETOHYDRODYNAMIC FLOW Plane steady incompressible MHD flow past nonconducting profile, determining magnifield components boundary conditions | M71-15077 t slender | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [ATAN PAPER 71-58] AIVINGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using aco liners in inlet and exhaust ducts [ATAN PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz exhaust stream [NASA-CASE-XLA-01163] LOAD DISTRIBUTION (PORCES) Plane and spatial load transfer and diffus linear elastostatics, noting application aircraft and civil engineering structure fiber reinforced materials LOADING HOMENTS Wind loading moments produced on scale mode tall buildings in wind tunnel tests | racking, 71-18517 duct ields, and 8 71-17619 ustic 71-18622 ehicles zle 71-15582 dion in to s and 8 71-18222 lels of | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-X-1712] MACH WUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGHETIC MEASUREMENT Geomagnetic components measurement from a platforms, discussing coordinate system stabilization methods for errorless time averaging of measurements MAGHETIC RECORDING Address indicator for pressure scanner [ARL/ME-314] MAGHETIC RECORDING Plane steady incompressible MHD flow pass nonconducting profile, determining magnifield components boundary conditions | N71-15003 N71-15003 N71-16582 N81-16582 N81-17954 N71-17954 N71-17194 N71-15577 t slender | | LINEAR FILTERS SAGE/Buic vs Kalman filters for aircraft t determining accuracy by radar model [ATAN PAPER 71-58] AIVINGS Aircraft engine double-reverberant chamber lining test facility, discussing noise f air flow, layout, performance, insertion transmission losses, etc Turbofan engine noise reduction, using aco liners in inlet and exhaust ducts [ATAN PAPER 71-183] LIQUID INJECTION System for aerodynamic control of rocket v by secondary injection of fluid into noz exhaust stream [NASA-CASE-XLA-01163] LOAD DISTRIBUTION (PORCES) Plane and spatial load transfer and diffus linear elastostatics, noting application aircraft and civil engineering structure fiber reinforced materials LOADING HOMENTS Wind loading moments produced on scale mode tall buildings in wind tunnel tests | racking, 71-18517 duct ields, and 71-17619 ustic 71-18622 ehicles zle ion in to s and 8 71-18222 els of | moment measurements on M2-F2 lifting be subsonic speeds [NASA-TH-I-1712] MACH MUMBER Turbulent boundary layer separation at le supersonic Mach numbers based on blowde tunnel tests MACHINING Concorde airframe structures, discussing numerically controlled machining of all alloy integral units MAGNETIC MEASUREMENT Geomagnetic components measurement from a platforms, discussing coordinate system stabilization methods for errorless times averaging of measurements MAGNETIC RECORDING Address indicator for pressure scanner [ARL/ME-314] MAGNETOHYDRODYNAMIC FLOW Plane steady incompressible MHD flow past nonconducting profile, determining magnifield components boundary conditions | N71-15003 N71-15003 N71-16582 N811-108 N71-17954 N71-17954 N71-17194 N71-15577 t slender netic N71-16892 | | regarding pilot and aircraft as elements | international commercial airports | |---|---| | A71-1 Human factors in aircraft simulation [AGABD-CP-79-70] N71-1 | HETEOROLOGICAL RADAR | | Engineering analysis on flight mechanics for simulating pilot behavior in aircraft | 6060 Airline meteorological radar operational policies and procedures [AD-713636] N71-14623 | | N71-1 | 6068 HETEOROLOGY | | HANUAL CONTROL Helicopter automatic and manual low visibility landing systems evaluation by hybrid compute simulation | Poor visual flight meteorological conditions,
discussing instrumental and visual aids, airport
landing and approach, holding patterns and
overshoots | | HATERIALS SCIENCE | 8423 A71-17922 HILITARY AIR FACILITIES | | Gas
turbine engines materials and components equivalent service life estimation | Erosion control of soil on air force bases [AD-713644] W71-15636 | | A71-1
Corrosion damage relationship to military airc | | | accidents, discussing quality control, mater
selection and manufacturing processes | ial accidents, discussing quality control, material selection and manufacturing processes | | A71-1 | 7415 <u>A71-17415</u> | | HATERIALS TESTS Haterial stiffness/weight ratio effects on | HILITARY HELICOPTERS Flight test of fire control system in AH-1G | | helicopter blades uncoupled flapwise, chordw | ise helicopter | | and torsional natural frequencies by rapid estimation | [AD-714670] N71-16019
HILITARY TECHNOLOGY | | A71-1 | 7691 USAF technology programs providing near term | | MATHEMATICAL MODELS Airfoils in two dimensional nonuniformly shear | particular capability needs and long term
ed fundamental incremental gains | | slipstreams, predicting pressure distribution | n A71-16286 | | from mathematical model for comparison with measurement | Kalman filtering algorithm for hybrid navigation in army aircraft | | [AIAA PAPER 71-94] A71-1 | 8549 [AD-713553] N71-15391 | | Stabilization model for rigid rotor helicopter [AD-713402] N71-1 | | | Pressure distributions calculated with Sells method on series of quasi-elliptical symmetr | [AD-714292] N71-16492 | | airfoils in subcritical flow | ical HINIHAX TECHNIQUE Application of multivariable search techniques to | | [NRC-11693] N71-1 Mathematical analysis of denting of thin aircr | 4612 design of low sonic boom overpressure | | skin by hail | HINIHÙH DRAG | | [NASA-TN-D-6102] N71-1 Flight simulator mathematical modeling for | 5422 Pointed body of revolution in gravitationally stratified atmosphere, discussing supersonic | | aircraft design | boom and minimum drag | | MBASURING INSTRUMENTS N71-1 | 6063 A71-16712 HOLDING HATBRIALS | | Analog periodmeter with short response time fo
helicopter blade vibration studies | | | A71-1 Mass flow, welocity, and in-flight thrust | 6736 Durestos casings
[FOA-2-C-2337-46] N71-14618 | | measurements by ion deflection | HOLECULAR RELAXATION | | [AD-713587] N71-1
HECHANICAL PROPERTIES | 4604 German monograph on high energy propellant-
oxidizer systems changes of state under high | | Titanium alloys for drop and press forged | temperature conditions with chemical relaxation | | airframe, engine, rocket and spacecraft
components, presenting physical and mechanic | taken into account al A71-17106 | | properties for various alloys and application | ns HOLECULAR STRUCTURE | | A71-1 HEDICAL ELECTRONICS Cathode ray tubes as real time display device | molecular structural characteristics and | | various types of professional equipment, | [WSS/CI PAPER 70-19] A71-17661 | | <pre>describing functional performance and relate tube design aspects</pre> | Holographic interferometry application to gas | | A71-1 | | | Aircraft light alloys fatigue characteristics | for A71-17166 | | component endurance evaluation A71-1 | MULTISPECTRAL BAND SCANNERS 6757 Measuring solar irradiance data obtained at 75 to | | Crack formation in aluminum spoiler cables of | F84 80 km by X-15 aircraft using narrow band | | F aircraft [TDCK-55807] N71-1 | multichannel radiometer 5267 N71-16686 | | HETAL FOILS Ti-Al-V foils by electron beam vapor deposition | n | | discussing metallurgical characteristics | 17 | | A71-1 HETAL SURFACES | 6237 WACELLES Noise reduction of Boeing 707 during landing | | Wettability of microfog streams of high | approach by modifying turbofan nacelle with | | temperature lubricants on static metal surfa
[NASA-CR-72743] N71~1 | , , | | METAL-METAL BONDING | [NASA-CR-1713] N71-15964 | | Adhogiwo/metal interfere | mails | | Adhesive/metal interface corrosion resistance
tests, discussing salt fog chamber for shear | Flight acoustical and performance evaluations of DC 8 nacelle modifications to reduce | | tests, discussing salt fog chamber for shear
compression buckling and cleavage stresses | DC 8 nacelle modifications to reduce fan-compressor noise in airport communities | | tests, discussing salt fog chamber for shear
compression buckling and cleawage stresses
A71-1
BETALLURGY | , DC 8 nacelle modifications to reduce fan-compressor noise in airport communities [NASA-CR-1708] N71-16627 | | tests, discussing salt fog chamber for shear
compression buckling and cleavage stresses
A71-1 | , DC 8 nacelle modifications to reduce fan-compressor noise in airport communities 7248 [NASA-CR-1708] N71-16627 WASA PROGRAMS n, Proposed objectives of aeronautical and space | | tests, discussing salt fog chamber for shear compression buckling and cleavage stresses A71-1 HETALLURGY Ti-Al-V foils by electron beam vapor deposition discussing metallurgical characteristics A71-1 | DC 8 nacelle modifications to reduce fan-compressor noise in airport communities [NASA-CR-1708] WASA PROGRAMS n, Proposed objectives of aeronautical and space research N71-16858 | | tests, discussing salt fog chamber for shear compression buckling and cleavage stresses A71-1 HETALLURGY Ti-Al-V foils by electron beam vapor deposition discussing metallurgical characteristics | DC 8 nacelle modifications to reduce fan-compressor noise in airport communities [NASA-CR-1708] N71-16627 WASA PROGRAMS Proposed objectives of aeronautical and space research | | automatic flight control and navigation systems | A71-16124 | |--|---| | integration
A71-17925 | WORPLAMMABLE MATERIALS Airplane interior materials ignition and fire | | Kalman filtering algorithm for hybrid navigation | extinguishing foam | | in army aircraft | [PAA-RD-70-81] W71-16818 | | [AD-713553] N71-15391 | NONGRAY ATHOSPHERES | | WAVIGATION SATELLITES | Mongray absorption and radiation cooling on smooth | | Satellite systems for transatlantic simultaneous | symmetric blunt bodies included in modified
Maslen flow field method for radiation and large | | air and marine navigation, traffic control and rescue, stressing technical and economical | blowing | | factors | [AIAA PAPER 69-637] A71-16566 | | A71-18015 | NONUNIFORM PLON | | BICKEL ALLOYS | Sound radiation by rotor from interaction with | | Gas turbine engine Wi alloys heat resistance, | nonuniform flow, considering multiple blades | | examining fatique life and creep properties at
various temperatures and test durations | NOZZLE DESIGN | | 171-16754 | Supersonic wind tunnel design, discussing flexible | | WIKE-CAJUN ROCKET VEHICLE | nozzle flow aspects | | Laboratory testing of breakdown on Wike-Cajun VHF | A71-17700 | | quadraloop antenna
N71-16634 | Maximum thrust plug nozzle design for fixed inlet
geometry, using calculus of variations for | | WITRIC OXIDE | optimum contour determination | | Aircraft gas turbine engines nitric oxide emission | [AIAA PAPER 71-40] A71-18501 | | model, describing flow behavior and chemical | BOILE FLOW | | processes | Supersonic flow field downstream of turbofan | | [AIAA PAPER 71-123] A71-18659 | aircraft engine fan nozzle over bodies of | | MOISE (SOUMD) Control and abatement of transportation noise | revolution, using boundary layer theory and method of characteristics | | pollution | A71-17150 | | [NASA-CR-115881] N71-15557 | Nozzle wall hypersonic boundary layers in helium | | WOISE INTENSITY | tunnel, presenting skin friction measurements | | Low velocity and coaxial jet noise data and | and heat transfer rates | | correlations for noise prediction of turbofan engines | [AIAA PAPER 71-161] A71-18603
System for merodynamic control of rocket vehicles | | A71-17155 | by secondary injection of fluid into nozzle | | MOISE PROPAGATION | exhaust stream | | Monlinear planar propagation of sinusoidal and | [HASA-CASE-XLA-01163] N71-15582 | | band-limited noise signals in air, extending to | WOZZLE GEOMETRY | | spherical waves | Critical nozzle pressure ratio and geometry effects on free exhaust gas jets of jet engine | | Sound radiation by rotor from interaction with | models | | nonuniform flow, considering multiple blades | [DGLR-70-055] A71-15966 | | A71-17159 | Exhaust nozzles configurations effect on shear jet | | Far field sound radiated from steady loading of | noise based on Ribner theoretical model A71-16278 | | isolated subsonic rotor, noting dependence on
spatial uniformity of flow entering rotor | Maximum thrust plug nozzle design for fixed inlet | | 171-17160 | geometry, using calculus of variations for | | Aerodynamic sound radiation from point force in | optimum contour determination | | accelerative circular motion, obtaining closed | [AIAA PAPER 71-40] A71-18501 | | form for overall far field radiation A71-17162 | HOZZLE THRUST COEFFICIENTS Effects of retronozzle located at apex of 140 deg | | HOISE REDUCTION | blunt cone at Mach numbers of 3.00, 4.50, and | | Rotating blade noise technology, discussing | 6.00 | | vehicles and components, noise nature, | [NASA-TN-D-6002] W71-14614 | | generation, reduction and prediction | NUCLEAR FUELS Nuclear powered long distance aircraft engines, | | A71-17158 Supersonic aircraft turbojet engine exhaust noise | discussing high burnup fuel, weight factors and | | suppressor research program,
predicting full | safety problems | | scale noise spectra from model suppressor tests | 171-17694 | | [AIAA PAPER 68-1023] A71-17693 | WUCLEAR PROPELLED AIRCRAFT | | Turbofan engine noise reduction, using acoustic liners in inlet and exhaust ducts | Nuclear powered long distance aircraft engines,
discussing high burnup fuel, weight factors and | | [AIAA PAPER 71-183] A71-18622 | safety problems | | Turbofan nacelle modifications to minimize | A71-17694 | | fan-compressor noise radiation of Boeing 707 | NUMERICAL CONTROL | | aircraft - Vol. 1 | Concorde airframe structures, discussing numerically controlled machining of aluminum | | [MASA-CR-1711] #71-14596
Control and abatement of transportation noise | alloy integral units | | pollution | A71-17954 | | [WASA-CR-115881] W71-15557 | _ | | Noise reduction of Boeing 707 during landing | Q | | αργισαςή by modifying turbofan nacelle with polyimide fiber glass acoustic sandwich | OREGA WAVIGATION SYSTEM | | materials | Omega for aircraft navigation and traffic control, | | [HASA-CR-1713] #71-15964 | | | Plight acoustical and performance evaluations of | discussing reliability, resolution and | | and perior and conductions or | prediction errors | | DC 8 nacelle modifications to reduce | prediction errors A71-17924 | | DC 8 nacelle modifications to reduce fan-compressor noise in airport communities | prediction errors A71-17924 OPERATING TEMPERATURE | | DC 8 nacelle modifications to reduce | prediction errors A71-17924 | | DC 8 nacelle modifications to reduce fan-compressor noise in airport communities [BASA-CR-1708] B71-16627 BOISE SPECTRA Supersonic aircraft turbojet engine exhaust noise | prediction errors A71-17924 OPERATIEG TEMPERATURE Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase | | DC 8 nacelle modifications to reduce fan-compressor noise in airport communities [MASA-CR-1708] B71-16627 BOISE SPECTRA Supersonic aircraft turbojet engine exhaust noise suppressor research program, predicting full | prediction errors A71-17924 OPERATIEG TEMPERATURE Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 | | DC 8 nacelle modifications to reduce fan-compressor noise in airport communities [WASA-CR-1708] W71-16627 WOISE SPECTRA Supersonic aircraft turbojet engine exhaust noise suppressor research program, predicting full scale noise spectra from model suppressor tests | prediction errors A71-17924 OPERATING TEMPERATURE Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 OPERATORS (MATHEMATICS) | | DC 8 nacelle modifications to reduce fan-compressor noise in airport communities [MASA-CR-1708] B71-16627 BOISE SPECTRA Supersonic aircraft turbojet engine exhaust noise suppressor research program, predicting full scale noise spectra from model suppressor tests [AIAA PAPER 68-1023] A71-17693 | prediction errors A71-17924 OPERATING TEMPERATURE Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 OPERATORS (MATHEMATICS) Unsteady motion of finite span wing in ideal | | DC 8 nacelle modifications to reduce fan-compressor noise in airport communities [MASA-CR-1708] W71-16627 WOISE SPECTRA Supersonic aircraft turbojet engine exhaust noise suppressor research program, predicting full scale noise spectra from model suppressor tests [AIAA PAPER 68-1023] A71-17693 WOWEQUILIBRIUM FLOW | prediction errors A71-17924 OPERATING TEMPERATURE Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 OPERATORS (MATHEMATICS) Unsteady motion of finite span wing in ideal incompressible liquid near solid surface by integral operator method in potential | | DC 8 nacelle modifications to reduce fan-compressor noise in airport communities [MASA-CR-1708] B71-16627 MOISE SPECTRA Supersonic aircraft turbojet engine exhaust noise suppressor research program, predicting full scale noise spectra from model suppressor tests [AIAA PAPER 68-1023] A71-17693 MONROULLIBRIUM FLOW German monograph on centered two dimensional nonequilibrium hypersonic expansion flow, | prediction errors A71-17924 OPERATING TEMPERATURE Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 OPERATORS (MATHEMATICS) Unsteady motion of finite span wing in ideal incompressible liquid near solid surface by integral operator method in potential acceleration space | | DC 8 nacelle modifications to reduce fan-compressor noise in airport communities [WASA-CR-1708] W71-16627 WOISE SPECTRA Supersonic aircraft turbojet engine exhaust noise suppressor research program, predicting full scale noise spectra from model suppressor tests [AIAA PAPER 68-1023] A71-17693 WOWEQUILIBRIUM FLOW German monograph on centered two dimensional | prediction errors A71-17924 OPERATING TEMPERATURE Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 OPERATORS (MATHEMATICS) Unsteady motion of finite span wing in ideal incompressible liquid near solid surface by integral operator method in potential | | OPTIMAL CONTROL | [NASA-TN-D-7046] N71-16533 | |--|--| | Sensitivity analysis and optimal control theory | PERTURBATION THEORY | | used to design optimal gust alleviation systems, discussing gain and gear ratios | German monograph on shock wave diffraction wedge angular changes in ideal gas region, comparing | | [AIAA PAPER 71-9] A71-18483 | experimental with perturbation theoretical | | Hypersonic body optimum lift control during | results | | atmospheric entry, taking into account drag
coefficients and density | PHANTON AIRCRAFT | | [AIAA PAPER 71-21] A71-18488 | Phantom and Buccaneer aircraft boundary layer | | OPTIMIZATION | control, examining lift from trailing and | | Maximum thrust plug nozzle design for fixed inlet | leading edges | | geometry, using calculus of variations for optimum contour determination | PHYSICAL PROPERTIES | | [AIAA PAPER 71-40] A71-18501 | Titanium alloys for drop and press forged | | Mathematical model of small scale versatile | airframe, engine, rocket and spacecraft | | aircraft component production process, developing computer production optimization | components, presenting physical and mechanical properties for various alloys and applications | | algorithm | A71-16136 | | A71-18715 | PILOT ERROR | | Optimization techniques for aircraft multiple flight paths | Cockpit simulator motion effects on ILS approach pilot quidance errors, using Erdmann model | | [AD-713136] N71-15392 | [DGLR-70-071] A71-15956 | | OSCILLATION DAMPERS | PILOT PERFORMANCE | | Design and operation of viscous pendulum damper | Frequency and amplitude during longitudinal | | [NASA-CASE-XLA-02079] N71-16894 OVERPRESSURE | control surface pumping by pilots in precise flight path handling for aircraft design | | Application of multivariable search techniques to | [AIAA PAPER 70-567] A71-17699 | | design of low sonic boom overpressure | Transfer functions of pilot for determining | | [NASA-CR-73496] N71-14613 OXYGEN SUPPLY EQUIPMENT | longitudinal aircraft controllability and pilot | | Glycerin initiated spontaneous combustion in | performance prediction [NASA-TN-D-6104] N71-14944 | | copper feedline for high pressure oxygen bottle | Human factors in aircraft simulation | | carrier in military aircraft | [AGARD-CP-79-70] N71-16060 | | [M70-777-BRE/LEE] N71-14792 | Technical and human engineering requirements for
simulating pilot flight | | Р | N71-16066 | | • | Psychological and environmental factors in | | PANEL FLUTTER Stability and postcritical response of infinite | selecting pilot simulator tasks | | width panels on hinged supports due to | Engineering analysis on flight mechanics for | | aerodynamic loads at hypersonic speed | simulating pilot behavior in aircraft | | [NASA-CR-115854] N71-15341 PARACHUTE DESCENT | N71-16068 Human factors in developing a piloted simulation | | Para-plane type parachute design with pilot chute | program for evaluating aircraft handling aspects | | controlled reefing for long range target | [NASA-TM-X-66583] N71-16069 | | PARACHUTES A71-16129 | PILOT TRAISING | | Para-plane type parachute design with pilot chute | Pilot training flight simulators without visual or motional cues, discussing validity for aircraft | | controlled reefing for long range target | handling qualities assessment and pilot role in | | A71-16129 | simulation process | | Aerodynamic decelerator technology, emphasizing ribbon parachutes and flexible wings | [DGLR-70-070] A71-15968 Link 747 simulator design and operation, | | A71-17692 | describing cockpit layout, motion picture system | | Measurement of external and internal flow fields | and malfunction insertion and display unit | | during parachute inflation [AD-713520] N71-14559 | A71-18665 PILOTS (PERSONNEL) | | PARAWINGS | Simulator study of lunar flying platform control | | Para-plane type parachute design with pilot chute | by pilot body motion | | controlled reefing for long range target
A71-16129 | [NASA-TN-D-6016] N71-14981 | | PASSENGERS | PIPBLINES Glycerin initiated spontaneous combustion in | | Capacity measurement methodology for air traffic | copper feedline for high pressure oxygen bottle | | control system with long range objectives | carrier in military aircraft [M70-777-BRE/LEE] N71-14792 | | [FAA-RD-70-70] N71-14835
PAYLOAD HASS RATIO | [M70-777-BRE/LEE] N71-14792 PISTON ENGINES | | Nuclear powered long distance aircraft engines, | Book on fixed and rotary winged aircraft air | |
discussing high burnup fuel, weight factors and | cooled piston engine design, performance and | | safety problems
A71-17694 | maintenance in business and military operators manual terminology | | PERFORMANCE PREDICTION | A71-17125 | | Flight tests of lifting reentry vehicles for | PLANE WAVES | | controllability prediction [NASA-TM-X-1827] N71-14527 | Nonlinear planar propagation of sinusoidal and band-limited noise signals in air, extending to | | Transfer functions of pilot for determining | spherical waves | | longitudinal aircraft controllability and pilot | A71-17157 | | performance prediction {NASA-TN-D-6104} N71-14944 | Plane sound waves incident on flat plate airfoils | | [NASA-TN-D-6104] N71-14944 PERFORMANCE TESTS | lattice, obtaining transmitted and reflected pressure amplitudes | | Performance characteristics of horizontal and | [AIAA PAPER 71-181] A71-18620 | | vertical stabilizers at medium Reynolds number | PLASMA ACCELERATORS | | from wind tunnel measurements, considering air foil and flap effects | Design of 20-megawatt linear plasma accelerator facility | | A71-18249 | [NASA-TN-D-6115] N71-15819 | | Inlet flow distortion testing of high Mach number | PLASTIC AIRCRAFT STRUCTURES | | transonic fan stages - Vol. 1 [NASA-CR-72786-VOL-1] N71-14863 | Carbon fibers for low weight aircraft plastic structural materials | | Experimental aerodynamic performance | A71-17743 | | characteristics of rotor entry vehicle | PLATES | | configuration - subsonic | Plate critical surface temperature in case of | | stabilization by supersonic boundary 1 | ayer | Heasuring sonic boom pressure distributi
models in supersonic wind tunnels | on on | |---|------------------------|---|----------------| | cooling | A71-16852 | Moders in adheraouse Assa councia | N71-16685 | | PLUG HOZZLES | | PRESSURE EFFECTS | | | Haximum thrust plug nozzle design for fi | | Nerodynamic sound generation dependence
convective derivative of hydrodynamic | | | geometry, using calculus of variations optimum contour determination | ior | within turbulence source region | btessare | | [AIAA PAPER 71-40] | A71~18501 | | A71-17154 | | PODS (RITERNAL STORES) | | PRESSURE GRADIENTS | | | Wind tunnel investigation of jet transpo | | High subsonic jet near-field acoustic endition distribution calculation from pressure | ergy ilux | | airplane configuration with external f
flap and inboard pod-mounted engines - | | measurements | grautenc | | [NASA-TH-D-7004] | N71-14605 | [AIAA PAPER 71-155] | A71-18597 | | POINT SOURCES | • . | PRESSURE HEASUREMENTS Pinite amplitude waves from supersonic j | lat | | Merodynamic sound radiation from point f
accelerative circular motion, obtaining | | discussing pressure fluctuations measure | | | form for overall far field radiation | .y 020504 | explaining wave patterns visible on sp | park | | | A71-17162 | shadowgraphs | | | POLLUTION Control and abatement of transportation | noiso | [ATAN PAPER 71-151] Sonic boom problem, investigating pressu | A71-18593 | | pollution | norse | signature of large models in superson | ic wind | | [NASA-CR-115881] | N71-15557 | tunnels | | | POLYBUTADIBUE | | [AIAA PAPER 71-184] Wind tunnel pressure measuring technique | A71-18623 | | Theoretical calculations for predicting
performance of solid fuel charges for | ramiet | [AGARD-AG-145-70] | N71-14988 | | engines | | Pressure measurement cavity corrections | for | | [POA-2-C-2331-46] | M71-14619 | conical bodies in supersonic flow | N71-15707 | | POLYIMIDE RESIDS Noise reduction of Boeing 707 during lan | ding | [NPL-AERO-1313] Technology review on wind tunnel pressur | | | approach by modifying turbofan nacelle | | measuring techniques and equipment | | | polyimide fiber glass acoustic sandwice | | [AD-714565] | N71-16549 | | materials | N71-15964 | PRESSURE OSCILLATIONS Turbulent boundary layer wall pressure | | | [NASA-CR-1713] POSITION (LOCATION) | H71-13304 | fluctuations on hydrodynamically smooth | th and | | Sonobuoy location | | rough surfaces, investigating eddies, | | | [AD-713077] | N71-14913 | decay rate and flow structure | A71~16961 | | POTENTIAL FLOW Flat plate wake displacement sources in | notential | Finite amplitude waves from supersonic | | | flow, considering high Reynolds number | cs outside | discussing pressure fluctuations meas | urement for | | boundary layer | | explaining wave patterns visible on s | park | | Inlet turbulence interaction with rotor | A71-16960 | shadowgraphs
[AIAA PAPER 71-151] | A71-18593 | | flow as noise source in axial flow far | | PRESSURE RECOVERY | | | developing expression for sound power | radiated | Cone shaped diffusers effectiveness, no | | | Yawing moments of swept wings in asymmetry | A71-17163 | conditions effect on pressure recover
coefficient | Y | | subsonic potential flow | titc | 00011101011 | A71-16750 | | [NPL-AERO-NOTE-1084] | N71-15703 | PROBABILITY THEORY | | | POWER SPECTRA Dynamic response of F-2 aircraft using | TASS | Characteristic coefficients technique f
probability models of wind profiles i | | | correlation and power spectra | 02.002 | design and environment analysis | | | [ARC-CP-1121] | ¥71-15720 | [AD-713522] | N71-15215 | | PRESSING (FORMING) Titanium alloys for drop and press forgo | δe | PRODUCTION ENGINEERING Mathematical model of small scale versa | tile | | airframe, engine, rocket and spacecra | | aircraft component production process | • | | components, presenting physical and me | echanical | developing computer production optimi | zation | | properties for various alloys and app | lications
A71-16136 | algorithm | A71-18715 | | PRESSURE DISTRIBUTION | A / 1- 10130 | PROPELLANT ADDITIVES | | | Ground effects on pressure distribution | on slender | Hydrocarbon fuel ignitability, investig | | | wing bodies with low aspect ratio and | thick | <pre>molecular structural characteristics homogeneous additives effect</pre> | and | | cross sections | A71-18047 | [WSS/CI PAPER 70-19] | A71-17661 | | Pressure distribution singularity at ti | | PROPELLANTS | _ | | lifting parabolic wing in subsonic fl | | German monograph on high energy propell
oxidizer systems changes of state und | ant- | | [AIAA PAPER 71-10] Airfoils in two dimensional nonuniform | 171-18484
v sheared | temperature conditions with chemical | relaxation | | slipstreams, predicting pressure dist | | taken into account | | | from mathematical model for compariso | | ADAMSTIND OF THE STATE OF | A71-17106 | | measurement
[AIAA PAPER 71-94] | A71-18549 | PROPELLER SLIPSTRAMS Aerodynamics of wing immersed in propel | ler. | | Far field sonic boom pressure profiles | | slipstreams, presenting calculation | ethod for | | by methane-oxygen mixture detonation | in balloons | lift, drag, pitching moment, normal f
distribution and wake characteristics | orce | | [AIAA PAPER 71-186] Pressure distributions calculated with | A71-18625 | [DGLR-70-057] | ,
A71-15947 | | method on series of quasi-elliptical | | PROPORTIONAL CONTROL | | | airfoils in subcritical flow | | Eigen proportional control method for s | | | [NRC-11693] | N71-14612 | system with time varying parameters, aircraft autopilot systems | abbrared co | | Analytical and numerical calculations f
cylinder-wortex combination in incomp | | | A71-18308 | | flow noting pressure distribution and | downwash | PROPULSION SYSTEM COMPIGURATIONS | _ | | [NLR-TR-69057-U] | N71-15548 | Theoretical calculations for predicting
performance of solid fuel charges for | | | Address indicator for pressure scanner [ARL/ME-314] | N71-15577 | engines | | | Lift and pressure distribution on leadi | | [FOA-2-C-2331-46] | N71-14619 | | slats and trailing-edge flaps of wing | profile | PROPULSION SYSTEM PERFORMANCE Evaluating performance characteristics | of parallel | | with boundary layer control [ARC-R/M-3639] | N71-15706 | turboramjet propulsion system for all | -body Mach | | | | 6 hypersonic aircraft | | | · | | | | |--|-------------------------------|---|-------------------------| | [NASA-TN-D-5993] N
PROPULSIVE MFFICIENCY | 71-15380 | [NASA-CR-72802] RADIO NAVIGATION | N71-14754 | | Control power requirements of VTOL aircraf | t
71-15698 | Theoretical principles of radio direction and operation of radio direction finde [AD-714509] | rs | | Atmospheric density variations determinati Proton 2 braking data for aerodynamic dr | | RAIN | N71-16616 | | coefficient, constructing model for rare flow-satellite interaction | | Calibration and charting at rain simulat facility for rain erosion tests | | | A | 71-16043 | [AD-714554]
RAMJET ENGINES | N71-16252 | | PSYCHOACOUSTICS Psychoacoustic evaluation of modifications aircraft nacelles to reduce fan-compress - Part 6 | | Supersonic combustion ramjet engine with
fuel injection, considering atomizatio
and ignition criteria | liquid
n process | | | 71-14591 | German monograph on ignition and combust processes in rapidly flowing gas mixtu covering supersonic flow, ramjet param | ion
res | | repetition frequency discrimination for and triple stagger configurations | | flow heating, etc | A71-16900 | | | 71-16347 | Hypersonic ramjet reaction mechanisms fo | r H | | Efficient evasion strategies for vehicle p
evasion games with imperfect information
computer solution | | combustion, discussing computational moperation principles and atomic, radic molecular collisions | | | | 71-17331 | Calculating changes in shape of solid fu
for ramjet engines after hardening in | el charges | |
Q | | Durestos casings
[FOA-2-C-2337-46] | N71-14618 | | QUALITY COMPROL Corrosion damage relationship to military accidents, discussing quality control, m | | Theoretical calculations for predicting
performance of solid fuel charges for
engines | ramjet | | selection and manufacturing processes | 71-17415 | [FOA-2-C-2331-46] | N71-14619 | | | 71-17413 | RANDOM VIBRATION Computer simulation of random response i complex, ergodic, Gaussian excitation | | | RADAR BEACONS | | function of response spectral densitie [AD-713141] | n71-15393 | | Investigation of transponder reply fadeout vicinity of O'Hare Airport, Chicago, Ill | | RANGE Flight range and optimum angle of attack | under | | [FAA-RD-70-75] RADAR EQUIPHENT Turbulence measurements in and near thunde | 71-15498 | wind conditions of constant velocity a
direction, considering fuel consumptic
given distance | | | correlated with aircraft stability measu from ground based radar | rements | BAREFIED GAS DYNAMICS | A71-18325 | | [NRC-11703] N
Flight evaluation of AN/APN 191 radar alti | 71-15152
meter
71-15923 | Monte Carlo simulation for studying rare
hypersonic gas flow about slender cone | | | RADAR RESOLUTION Air traffic control radar separation by pu | | plates [AIAA PAPER 69-651] | A71-16562 | | repetition frequency discrimination for and triple stagger configurations | double | RAWIMSONDES Rawinsonde reported extreme wind speed i stratosphere at SST altitudes | | | RADAR SCATTERING | 71-16347 | REACTION RINETICS | A71-16700 | | RADAR TRACKING | ace
71-14755 | Hypersonic ramjet reaction mechanisms for
combustion, discussing computational moperation principles and atomic, radio
molecular collisions | odels, | | SAGE/Buic vs Kalman filters for aircraft t
determining accuracy by radar model | racking, | Combustion chemistry and mixing in super | A71-17410
sonic flow | | [AIAA PAPER 71-58] A
RADIANT COOLING | 71-18517 | [AD-714109]
REACTOR SAFETY | N71-16886 | | Nongray absorption and radiation cooling o
symmetric blunt bodies included in modif
Maslen flow field method for radiation a | ied | Nuclear powered long distance aircraft education discussing high burnup fuel, weight for safety problems | actors and | | | 71-16566 | REAL GASES | A71-17694 | | RADIATION ABSORPTION Nongray absorption and radiation cooling o symmetric blunt bodies included in modif Maslen flow field method for radiation a | ied | German monograph on centered two dimensi
noneguilibrium hypersonic expansion fl
considering real gas flow with chemica
reactions | Low, | | blowing | 71-16566 | REAL TIME OPERATION | A71-16124 | | RADIATION SOURCES Supersonic jet noise problem, discussing e Mach wave radiation source mechanism fro | ddy- | Cathode ray tubes as real time display of warious types of professional equipment describing functional performance and | nt, | | nonlinear streamwise development of invi-
instability waves in turbulent mixing la | yer | tube design aspects | A71-17319 | | RADIO ALTIMETERS | 71-18592 | Interaction theory for supersonic separa | ated and | | Plight evaluation of AN/APN 191 radar alti
[AD-714638] N
RADIO DIRECTION FINDERS | meter
71-15923 | reattaching turbulent boundary layers,
to real flow past compression ramp
[AIAA PAPER 71-128] | , comparing A71-18572 | | Theoretical principles of radio direction and operation of radio direction finders | · | RECIRCULATIVE FLUID FLOW Supersonic jet-bounded subsonic wake in | teractions. | | RADIO FREQUENCY INTERFERENCE | 71-16616 | determining recirculation zone boundar | ries
A71-16848 | | Measurements of urban, suburban, and rural
frequency noise interfering with aircraf
communication | | REBUTRY VEHICLES Reentry vehicle angle of attack control mechanically varying center of mass for | by
or axial | SUBJECT INDEX ROTOR AERODYNAMICS | loads | blunt cone at Mach numbers of 3.00, 4.50, and | |---|---| | A71-16039 Experimental aerodynamic performance | 6.00
[BASA-TW-D-6002] B71-14614 | | characteristics of rotor entry wehicle | REYNOLDS NUMBER | | configuration - subsonic | Flat plate wake displacement sources in potential | | [NASA-TW-D-7046] N71-16533 Experimental aerodynamic performance | flow, considering high Reynolds numbers outside boundary layer | | characteristics of rotor entry vehicle | A71-16960 | | configuration - transonic [NASA-TW-D-7047] W71-16534 | Performance characteristics of horizontal and
vertical stabilizers at medium Reynolds number | | Experimental aerodynamic performance | from wind tunnel measurements, considering air | | characteristics of rotor entry vehicle | foil and flap effects | | configuration - supersonic [WASA-TM-D-7048] W71-16535 | A71-18249 Hypersonic cruise aircraft configuration reliable | | BPLEXES | Reynolds numbers extrapolation from laminar | | Simulator study of lunar flying platform control by pilot body motion | boundary to turbulent layer [AIAA PAPER 71-132] A71-18576 | | [WASA-TH-D-6016] B71-14981 | Hypersonic flight test base pressure results at | | BFRACTOHETERS | high Reynolds numbers for slender cone in | | Onboard aircraft refractometer, design, operation principles and effectiveness | turbulent flow, noting implications for ground test simulation | | A71-17195 | [AIAA PAPER 71-134] A71-18578 | | EFRACTORY HATERIALS Aircraft construction materials for 1990s, | RIEMANN WAVES Nonself-similar wave type gas dynamic equations | | discussing need for high temperature resistant | solutions, considering flow fields due to | | materials for supersonic and hypersonic airframe | Riemann waves interaction in polytropic gas
A71-16376 | | and engine structural components A71-16141 | RIGID ROTOR HELICOPTERS | | EFUELING | Stabilization model for rigid rotor helicopters | | Quick connect/disconnect dry break couplings for
aircraft fueling, describing design and | [AD-713402] H71-14585
ROCKET OXIDIZERS | | operation | German monograph on high energy propellant- | | EINFORCED PLASTICS | oxidizer systems changes of state under high temperature conditions with chemical relaxation | | Aluminum reinforced epoxy model making, testing | taken into account | | and stress analysis for aircraft structures, including creep, photoelastic coating and strain | A71-17106
RODS | | gage effects | Boundary layer development on slender rod in axial | | A71-16346 | shear flow for different profiles A71-16711 | | High modulus boron-epoxy composite aircraft structures adhesive bonding, discussing | ROOTS OF EQUATIONS | | mechanical properties, manufacturing techniques | Time vector method extension to equations of | | and quality control [SAE PAPER 710110] A71-17624 | <pre>motion with real roots, noting applications to
aircraft flight control problems</pre> | | Carbon fibers for low weight aircraft plastic | A71-18049 | | structural materials A71-17743 | ROTARY WING AIRCRAFT Rotary wing and WTOL aircraft controllability | | EINFORCING FIBERS | requirements definition through in-flight | | Carbon fibers for low weight aircraft plastic structural materials | simulation of visual and kinetic impressions and
environmental conditions by BO-105 helicopter | | 271-17743 | A71-16135 | | Plane and spatial load transfer and diffusion in linear elastostatics, noting application to | Book on fixed and rotary winged aircraft air cooled piston engine design, performance and | | aircraft and civil engineering structures and | maintenance in business and military operators | | fiber reinforced materials | manual terminology A71-17125 | | REMOTE SENSORS | Rotary wing aircraft external stores jettison | | Agricultural information and advisory service, | systems | | utilizing remote sensing, computer sciences, research programs, educational involvement, | [AD-713872] N71-16262
ROTARY WINGS | | satellites and aircraft | Analog periodmeter with short response time for | | A71-18408 Rorldwide remote sensing with satellites, high | helicopter blade wibration studies A71-16736 | | flying aircraft and computer data processing, | Material stiffness/weight ratio effects on | | discussing application in less developed countries | helicopter blades uncoupled flapwise, chordwise and torsional natural frequencies by rapid | | 171-18409 | estimation | | ESEARCH FACILITIES | A71-17691 | | Design of 20-megawatt linear plasma accelerator facility | Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow | | [WASA-TH-D-6115] #71-15819 | [WASA-CR-111843] W71-15827 | | RESEARCH PROJECTS Proposed objectives of aeronautical and space | ROTATING NOWIËS Incompressible turbulent boundary layer flow over | | research | steadily rotating flat plate blade, discussing | | RESONANT PREQUENCIES | centrifugal pumping and shear stress | | Naterial stiffness/weight ratio effects on | Hypersonic boundary layer of spinning circular | | helicopter blades uncoupled flapwise, chordwise | cone at angle of attack, using finite difference method | | and torsional natural frequencies by rapid estimation | [AIAA PAPER 71-57] A71+18510 | | 171-17691 | ROTOR ARRODYNAMICS | | RESONANT VIBRATION Book on Wibration measurements covering resonant | Turbulent and laminar jet propagation and mixing in rotor downwash field | | and self excitation patterns, aeroengines, | [DGLR-70-050] A71-1596 | | <pre>machine parts, transducers and engineering
techniques</pre> | Experimental aerodynamic performance characteristics of rotor entry vehicle | | 171-16275 | configuration - subsonic | | EFFROTHRUST Effects of retronozzle located at apex of 140 deg | [NASA-TH-D-7046] H71-1653 | | Torremente Torreren ne shee er 140 deà | | ROTOR BLADES SUBJECT INDEX | <pre>characteristics of rotor entry vehicle configuration - transonic
[NASA-TN-D-7047]</pre> | modifications [NASA-TN-D-6101] SENSITIVITY Flight simulators simulation width and parameter | |--|---| | Experimental aerodynamic performance characteristics of rotor entry vehicle configuration - supersonic [NASA-TN-D-7048] N71-16535 | sensitivity analysis by state vector feedback method, using multiparameter control root-locus technique A71-15970 | | ROTOR BLADES | SEPARATED PLOW | | Tip vortex effects on rotor blade flutter in howering flight, discussing compressibility and oscillation frequency A71-16564 | Interaction theory for supersonic separated and reattaching turbulent boundary layers, comparing to real flow past compression ramp [ATAN PAPER 71-128] A71-18572 | | Rotating blade noise technology, discussing | SERVICE LIFE | | <pre>vehicles and components, noise nature, generation, reduction and prediction</pre> | Gas turbine engines materials and components
equivalent service life estimation
A71-16753 | | A71-17158 Sound radiation by rotor from interaction with nonuniform flow, considering multiple blades A71-17159 | Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase | | Par field sound radiated from steady loading of isolated subsonic rotor, noting dependence on spatial uniformity of flow entering rotor A71-17160 Inlet turbulence interaction with rotor potential | A71-16756 Aircraft gas turbine engine components equivalent testing by shortening testing time required to increase service life A71-16761 | | flow as noise source in axial flow fans, | Aircraft generator service life improvement and | | developing expression for sound power radiated A71-17163 Short rotor blade span supersonic fan for pressure | weight minimization by close coupling with drive
and heat producing components cooling with oil
spray and mist | | wave forward propagation elimination, obtaining | A71-18463 | | acoustic and aerodynamic characteristics | SERVICES | | [AIAA PAPER 71-182] A71-18621 ROTOR BLADES (TURBOMACHIMERY) Two stage compressors with subsonic and supersonic | Large capacity aircraft reception and servicing problems consideration for facilitating traffic | | air velocity and high camber rotor blades, | SHADOWGRAPH PHOTOGRAPHY | | discussing strength against centrifugal force
A71-16647 | Finite amplitude waves from supersonic jet, | | RUNWAY CONDITIONS | discussing pressure fluctuations measurement for explaining wave patterns visible on spark | | Rapid assessment of aircraft landing sites | shadowgraphs | | [AD-713502] N71-14902
Thickness requirements for unsurfaced roads and | [AIAA PAPER 71-151] A71-18593
SHEAR PLOW | | airfields
[AD-713897] N71-16452 | Boundary layer development on slender rod in axial shear flow for different profiles | | S | A71-16711 Grid turbulence interaction with uniform mean | | CALE ODDAY BOOM | shear flow, examining initial disturbance length | | SALT SPRAY TESTS | scale effects | | Adhesive/metal interface corrosion resistance | A71-1696 5 | | | | | Adhesive/metal interface corrosion resistance
tests, discussing salt fog chamber for shear,
compression buckling and cleavage stresses
A71-17248
SATELLITE OBSERVATION | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] A71-18549 | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIRA PAPER 71-94] SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIRA PAPER 71-94] A71-18549 SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for
shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANNEES | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] A71-18549 SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] N71-16029 | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANNERS Address indicator for pressure scanner | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIRA PAPER 71-94] SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANMERS Address indicator for pressure scanner [ARL/ME-314] SCATTERING SCATTERING SCATTERING | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANMERS Address indicator for pressure scanner [ARL/ME-314] N71-15577 SCATTERING Scatter factor in statistical aircraft fatigue life estimation | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] N71-16029 SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] N71-16660 | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANNEES Address indicator for pressure scanner [ARL/ME-314] SCATTERING Scatter factor in statistical aircraft fatigue life estimation [ARL/SM-350] N71-15154 | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] A71-18549 SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] SHOCK WAYE INTERACTION | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANNERS Address indicator for pressure scanner [ARL/ME-314] SCATTERING Scatter factor in statistical aircraft fatigue life estimation [ARL/SM-350] N71-15154 SPALIS (STOPPERS) Static seals - IME Conference, London, December 1970 | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] A71-18549 SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] SHOCK WAVE INTERACTION Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANMERS Address indicator for pressure scanner [ARL/ME-314] SCATTERING Scatter factor in statistical aircraft fatigue life estimation [ARL/SM-350] SPEALS (STOPPERS) Static seals - IME Conference, London, December 1970 A71-18214 | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Nechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] SHOCK WAYE INTERACTION Par and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANNERS Address indicator for pressure scanner [ARL/ME-314] SCATTERING Scatter factor in statistical aircraft fatigue life estimation [ARL/SH-350] N71-15154 SEALS (STOPPERS) Static seals - IME Conference, London, December 1970 A71-18214 Seal ring carbon-graphite materials for aircraft qas turbines | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] A71-18549 SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] N71-16029 SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] N71-16660 SHOCK WAVE INTERACTION Far
and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Absorptive, nonreflecting barrier mounted between | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANNEES Address indicator for pressure scanner [ARL/ME-314] SCATTERING Scatter factor in statistical aircraft fatigue life estimation [ARL/SH-350] N71-15154 SEALS (STOPPERS) Static seals - IME Conference, London, December 1970 A71-18214 Seal ring carbon-graphite materials for aircraft qas turbines [NASA-CR-72799] SELF EICITATION Book on vibration measurements covering resonant | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] A71-18549 SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] SHOCK WAVE INTERACTION Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] Absorptive, nonreflecting barrier mounted between closely spaced jet engines on supersonic aircraft, for preventing shock wave interference [NASA-CASE-XLA-02865] N71-15563 | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANNERS Address indicator for pressure scanner [ARL/ME-314] SCATTERING SCATTER | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] A71-18549 SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] SHOCK MAYE INTERACTION Par and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] Absorptive, nonreflecting barrier mounted between closely spaced jet engines on supersonic aircraft, for preventing shock wave interference [NASA-CASE-ILA-02865] SHOCK WAVE PROPAGATION | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANNEES Address indicator for pressure scanner [ARL/ME-314] SCATTERING Scatter factor in statistical aircraft fatigue life estimation [ARL/SM-350] N71-15154 SPALIS (STOPPERS) Static seals - IME Conference, London, December 1970 A71-18214 Seal ring carbon-graphite materials for aircraft qas turbines [NASA-CR-72799] N71-14890 SELF ECTIATION Book on vibration measurements covering resonant and self ercitation patterns, aeroengines, machine parts, transducers and engineering techniques | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] A71-18549 SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] N71-16029 SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] N71-16660 SHOCK WAVE INTERACTION Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Absorptive, nonreflecting barrier mounted between closely spaced jet engines on supersonic aircraft, for preventing shock wave interference [NASA-CASE-XLA-02865] N71-15563 SHOCK WAVE PROPAGATION Nonlinear acoustics propagation theoretical solutions by weak shock theory and Burger | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANNEES Address indicator for pressure scanner [ARL/ME-314] SCATTERING Scatter factor in statistical aircraft fatigue life estimation [ARL/ME-314] STATISTING Static seals - IME Conference, London, December 1970 A71-18214 Seal ring carbon-graphite materials for aircraft qas turbines [NASA-CR-72799] SELF EXCITATION Book on vibration measurements covering resonant and self excitation patterns, aeroengines, machine parts, transducers and engineering | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] A71-18549 SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] N71-16029 SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] SHOCK MAYE INTERACTION Par and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] Absorptive, nonreflecting barrier mounted between closely spaced jet engines on supersonic aircraft, for preventing shock wave interference [NASA-CASE-LLA-02865] SHOCK WAVE PROPAGATION Nonlinear acoustics propagation theoretical solutions by weak shock theory and Burger equation, noting differences in exactness and | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANNEES Address indicator for pressure scanner [ARL/ME-314] SCATTERING Scatter factor in statistical aircraft fatigue life estimation [ARL/SN-350] N71-15154 SEALS (STOPPERS) Static seals - IME Conference, London, December 1970 A71-18214 Seal ring carbon-graphite materials for aircraft qas turbines [NASA-CR-72799] SELF EICITATION Book on vibration measurements covering resonant and self excitation patterns, aeroengines, machine parts, transducers and engineering techniques A71-16275 SEMISPAN MODELS Avoidance of disrupting effects in dynamic tests | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] A71-18549 SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] N71-16029 SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] N71-16660 SHOCK WAVE INTERACTION Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Absorptive, nonreflecting barrier mounted between closely spaced jet engines on supersonic aircraft, for preventing shock wave interference [NASA-CASE-XLA-02865] N71-15563 SHOCK WAVE PROPAGATION Nonlinear acoustics propagation theoretical solutions by weak shock theory and Burger equation, noting differences in exactness and complexity of methods | | Adhesive/metal interface
corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries SCANNERS Address indicator for pressure scanner [ARL/ME-314] SCATTERING Scatter factor in statistical aircraft fatigue life estimation [ARL/ME-314] STALS (STOPPERS) Static seals - IME Conference, London, December 1970 A71-18214 Seal ring carbon-graphite materials for aircraft qas turbines [NASA-CR-72799] SELF EXCITATION Book on vibration measurements covering resonant and self excitation patterns, aeroengines, machine parts, transducers and engineering techniques A71-16275 SEMISPAN MODELS Avoidance of disrupting effects in dynamic tests on semispan delta wing models in transonic slotted and perforated wind tunnels | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] SHOCK WAYE INTERACTION Par and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] Absorptive, nonreflecting barrier mounted between closely spaced jet engines on supersonic aircraft, for preventing shock wave interference [NASA-CASE-ILA-02865] SHOCK WAYE PROPAGATION Nonlinear acoustics propagation theoretical solutions by weak shock theory and Burger equation, noting differences in exactness and complexity of methods A71-17156 Transmission of sonic boom pressure through glass window panes | | Adhesive/metal interface corrosion resistance tests, discussing salt fog chamber for shear, compression buckling and cleavage stresses A71-17248 SATELLITE OBSERVATION Agricultural information and advisory service, utilizing remote sensing, computer sciences, research programs, educational involvement, satellites and aircraft A71-18408 Worldwide remote sensing with satellites, high flying aircraft and computer data processing, discussing application in less developed countries A71-18409 SCANNEES Address indicator for pressure scanner [ARL/ME-314] N71-15577 SCATTERING Scatter factor in statistical aircraft fatigue life estimation [ARL/ME-30] STALS (STOPPERS) Static seals - IME Conference, London, December 1970 A71-18214 Seal ring carbon-graphite materials for aircraft qas turbines [NASA-CR-72799] SELF EICITATION Book on vibration measurements covering resonant and self excitation patterns, aeroengines, machine parts, transducers and engineering techniques A71-16275 SEMISPAN MODELS Avoidance of disrupting effects in dynamic tests on semispan delta wing models in transonic | A71-16965 Airfoils in two dimensional nonuniformly sheared slipstreams, predicting pressure distribution from mathematical model for comparison with measurement [AIAA PAPER 71-94] SHEAR STRESS Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force measurements A71-16734 SHOCK SIMULATORS Mechanism simulating vibrational and acoustic properties of sonic booms [NASA-CR-111839] N71-16029 SHOCK TUBES Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high intensities [NASA-CR-1698] SHOCK WAYE INTERACTION Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] Absorptive, nonreflecting barrier mounted between closely spaced jet engines on supersonic aircraft, for preventing shock wave interference [NASA-CASE-ILA-02865] SHOCK WAYE PROPAGATION Nonlinear acoustics propagation theoretical solutions by weak shock theory and Burger equation, noting differences in exactness and complexity of methods A71-17156 Transmission of sonic boom pressure through glass | SUBJECT INDEX SOUND GENERATORS angular changes in ideal gas region, comparing experimental with perturbation theoretical FAIAA PAPER 71-1341 171-18578 SLENDER WINGS Ground effects on pressure distribution on slender A71-17107 wing bodies with low aspect ratio and thick Shock wave bisector rule improvement, applying to asymptotic behavior of bow shock attached to airfoil in two dimensional supersonic flow cross sections Mach 2 slender wing boundary layer effects on Concorde aircraft engine inlets [ARC-CP-1122] N71-SHORT TAKEOFF AIRCRAFT Light amphibian passenger STOL P-300 Equator SLIPSTREAMS aircraft, using single turbosupercharged engine Airfoils in two dimensional nonuniformly sheared driving two blade propeller at tail assembly A71-16132 slipstreams, predicting pressure distribution from mathematical model for comparison with Universal mini carrier UMC-120 light turboprop measurement STOL transport [AIAA PAPER 71-94] SLOTTED WIND TUBBELS Avoidance of disrupting effects in dynamic tests A71-16133 Assessment of STOL technology for establishment of on semispan delta wing models in transonic slotted and perforated wind tunnels [ARC-R/M-3636] N71-Canadian transport system [UTIAS-162] W71-14701 SIGNAL PADING Investigation of transponder reply fadeout in vicinity of O'Hare Airport, Chicago, Illinois [FAA-RD-70-75] K71-15 SHOKE Computerized statistical analysis of engine smoke N71-15498 measurements SIGHAL TRANSHISSION Nonlinear planar propagation of sinusoidal and band-limited noise signals in air, extending to [AD-7136121 N71-14617 SOILS Erosion control of soil on air force bases [AD-713644] SOLAR RADIATION N71-15636 spherical waves SIGNATURE AWALYSIS Measuring solar irradiance data obtained at 75 to Sonic boom problem, investigating pressure 80 km by X-15 aircraft using narrow band signature of large models in supersonic wind multichannel radiometer tunnels [AIAA PAPER 71-184] A71-18623 SOLID ROCKET PROPELLANTS Calculating changes in shape of solid fuel charges for ramjet engines after hardening in steel and SIBULATION Simulation of aerial combat [RAE-LIB-TRANS-1367] N71-15372 Durestos casings SINULATORS [POA-2-C-2337-46] N71-14618 Theoretical calculations for predicting performance of solid fuel charges for ramjet Simulator study of lunar flying platform control by pilot body motion [NASA-TN-D-6016] engines STUR WAVES [POA-2-C-2331-46] N71-14619 Wonlinear planar propagation of sinusoidal and band-limited noise signals in air, extending to SOUTC BOOMS Pointed body of revolution in gravitationally spherical waves stratified atmosphere, discussing supersonic A71-17157 boom and minimum drag SINGULARITY (MATHEMATICS) X71-16712 Singularity carrier auxiliary curves in airfoil Supersonic jet transport legal aspects in land cascade design, formulating and proving existence theorem overflight, discussing ground noise and sonic boom effects on persons and property SKIW PRICTION Sonic boom problem, investigating pressure signature of large models in supersonic wind Small surface elements local skin friction sensor measurements near wall during laminar and turbulent flow, making direct shear force tunnels [AIAA PAPER 71-184] A71-18623 Sonic boom near field behavior, discussing N wave focusing [AIAA PAPER 71-185] Far field sonic boom pressure profiles simulation by methane-oxygen mixture detonation in balloons Mozzle wall hypersonic boundary layers in helium tunnel, presenting skin friction measurements transfer rates [AIAA PAPER 71-161] [AIAA PAPER 71-186] A71-18625 And Paper /1-100 J Application of multivariable search techniques to design of low sonic boom overpressure [NASA-CR-73496] N71-14613 Turbulent boundary layer and skin friction on axisymmetric bodies in subsonic and supersonic flow [ARC-R/M-3633] N71-14613 Mechanism simulating vibrational and acoustic properties of sonic booms #71-1580# SLENDER BODIES [NASA-CR-111839] Boundary layer development on slender rod in axial shear flow for different profiles N71-16029 Transmission of sonic boom pressure through glass window panes [NASA-CR-111846] A71-16711 N71-16557 Plane steady incompressible MHD flow past slender nonconducting profile, determining magnetic field components boundary conditions Measuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 SONOBUOYS Slender bodies of revolution with cylindrical afterbodies in subsonic wind tunnel, examining Sonobuoy location [AD-713077] wortex systems and aerodynamic forces N71-14913 SOUND FIELDS A71-18048 SLEEDER COMES Inlet turbulence interaction with rotor potential Monte Carlo simulation for studying rarefied flow as noise source in axial flow fans, developing expression for sound power radiated hypersonic gas flow about slender comes and flat A71-17163 plates [AIAA PAPER 69-651] Near and far noise fields from coaxial interacting Slender cone hypersonic laminar three dimensional supersonic jet flows [AIAA PAPER 71-152] A 71-18594 boundary layer separation at angle of attack, SOUND GENERATORS proposing helical worter model [AIAA PAPER 71-129] Aerodynamic sound generation dependence on Hypersonic flight test base pressure results at convective derivative of hydrodynamic pressure within turbulence source region A71-17154 high Reynolds numbers for slender cone in turbulent flow, noting implications for ground test simulation SOUND INTERSITY SUBJECT INDEX | Sound radiation by rotor from interaction with nonuniform flow,
considering multiple blades A71-17159 | Concorde automatic flight control, noting reduced weight and speed accuracy limit at Mach 2 A71-16325 | |---|---| | Far field sound radiated from steady loading of isolated subsonic rotor, noting dependence on spatial uniformity of flow entering rotor | SPEED INDICATORS Balloon and glider vertical speed indicators, considering barometric devices and electric | | A71-17160 Axial and swirling mean flow effects on sound | variometer A71-18248 | | transmission and generation in hard walled ducts
A71-17620
SOUND INTENSITY | SPHERICAL WAVES Nonlinear planar propagation of sinusoidal and band-limited noise signals in air, extending to | | Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high | spherical waves | | intensities
[NASA-CR-1698] N71-16660 | SPOILERS Crack formation in aluminum spoiler cables of F84 | | SOUND TRANSHISSION Axial and swirling mean flow effects on sound | F aircraft [TDCK-55807] N71-15267 | | transmission and generation in hard walled ducts | SPONTANEOUS COMBUSTION | | Shock tube procedure and tone-bust technique for evaluating sound absorption of materials at high | Glycerin initiated spontaneous combustion in
copper feedline for high pressure oxygen bottle
carrier in military aircraft | | intensities
[NASA-CR-1698] N71-16660 | [M70-777-BRE/LEE] M71-14792 Airplane interior materials ignition and fire | | SOUND WAYES Supersonic jet noise problem, discussing eddy- | extinguishing foam [FAA-RD-70-81] N71-16818 | | Mach wave radiation source mechanism from | STABILIZATION | | nonlinear streamwise development of inviscid instability waves in turbulent mixing layer [AIAA PAPER 71-150] | Plate critical surface temperature in case of
stabilization by supersonic boundary layer
cooling | | Plane sound waves incident on flat plate airfoils | A71-16852 | | lattice, obtaining transmitted and reflected pressure amplitudes | STABILIZERS (AGENTS) Soviet book on automotive and jet aircraft engine | | [AIAA PAPER 71-181] A71-18620 | fuel chemical stabilizers under storage, transit | | Transmission of sonic boom pressure through glass window panes | and operational conditions, examining additives in relation to stability ratings | | [NASA-CR-111846] N71-16557 | A71-17433 | | SPACE FLIGHT German yearbook on air and space flight covering | STABILIZERS (FLUID DYNAMICS) Performance characteristics of horizontal and | | mechanics, control, aerodynamics and test facilities | vertical stabilizers at medium Reynolds number
from wind tunnel measurements, considering air | | SPACE SHUTTLES A71~18044 | foil and flap effects A71-18249 | | Aerodynamic performance of shuttle-orbiter | STARTERS | | configuration with variable delta wing geometry in low turbulence subsonic wind tunnels | Unsteady processes in starting period of
supersonic Ludwieg tube, initiating flow by | | [NASA-TH-X-2206] N71-14943 | quick opening diaphragm downstream of nozzle | | Designing spacecraft for flight into space, | A71-16563 STATIC STABILITY | | atmospheric reentry, and landing at selected sites | Jet interference effects on aircraft static | | [NASA-CASE-TAC-02058]
Advanced aircraft for flight testing of integrated
electronics system for reusable space shuttle | stability with ejector afterbody, noting wind
tunnel methods of drag minimization and
measurement | | [NASA-CR-114832] N71-16713 | [DGLR-70-048] A71-15953 | | SPACECRAFT ANTENNAS Laboratory testing of breakdown on Nike-Cajun WHF | STATISTICAL AWALYSIS French statistical system for civil air transport | | quadraloop antenna
N71~16634 | operations from airport viewpoint A71-17587 | | SPACECRAPT CONTROL | Computerized statistical analysis of engine smoke | | Reentry vehicle angle of attack control by | measurements | | mechanically varying center of mass for axial loads | [AD-713612] N71-14617
STEADY FLOW | | A71-16039
SPARK IGHITION | Far and near field solutions of plane steady
transonic flow past thin airfoil including | | Spark ignited hydrogen-oxygen detonations in | imbedded shock waves, using small disturbance | | supersonic wind tunnel, using schlieren photographs | theory [AINA PAPER 70-188] A71-16565 | | A71-16520 | STRATEGY | | SPATIAL DISTRIBUTION Plane and spatial load transfer and diffusion in linear elastostatics, noting application to | Efficient evasion strategies for wehicle pursuit-
evasion games with imperfect information, using
computer solution | | aircraft and civil engineering structures and | A71-17331 | | fiber reinforced materials A71-18222 | STRATOSPHERE Rawinsonde reported extreme wind speed in arctic | | SPECTRORADIOMETERS Measuring solar irradiance data.obtained at 75 to | stratosphere at SST altitudes A71-16700 | | 80 km by X-15 aircraft using narrow band | STREAM PUNCTIONS (PLUIDS) | | multichannel radiometer
N71-16686 | Constant curvature wing contours in transonic flow, determining stream function by | | SPECTRUM AWALYSIS | approximation A71-18227 | | Computer simulation of random response induced by complex, ergodic, Gaussian excitation as | STREAMLINED BODIES | | function of response spectral densities | Singularity carrier auxiliary curves in airfoil | | [AD-713141] N71-15393
SPEED CONTROL | <pre>cascade design, formulating and prowing existence theorem</pre> | | Attitude and velocity control for VTOL aircraft | existence theorem A71-16397 | | takeoff and landing operations in hovering | STRESS AVALYSIS | | flight, discussing simulation devices and testing operations | Aluminum reinforced epoxy model making, testing and stress analysis for aircraft structures, | | [DGLR-70-073] A71-15948 | including creep, photoelastic coating and strain | | gage effects | A71-16346 | SULFUR OXIDES | | |--
--|--|---| | STRUCTURAL AVALYSIS | A / 1- 10346 | Development of methods for analyzing ratios
sulfur dioxide and sulfur trioxide in fet | | | Programming documentation for extension | ended capability | exhaust streams | • | | of FORMAT-FORTRAW matrix abstra | ction technique | | 1-14603 | | of structural analysis
[AD-713840] | N71-14537 | SUPERCHARGERS | | | Engineering users data for extend | | Numerical analysis of gas turbine superchar multi-cylinder four cycle engines | ging in | | FORMAT-FORTRAN matrix abstracti | | | 1-16225 | | structural analysis | W74 48530 | SUPERCRITICAL PLOW | | | [AD-713727]
STRUCTURAL DESIGN | ¥71-14538 | Transonic supercritical flow past arbitrary airfoils, using integral relations method | | | Critical buckling data for design | of skew plates | | 1-18553 | | subjected to loads | | SUPERSONIC AIRCRAFT | | | [AE-248-S] Wind effect criteria for structur | #71-15151
al decimand | Aircraft construction materials for 1990s,
discussing need for high temperature resi | *** | | engineering of buildings | ar design and | materials for supersonic and hypersonic a | | | | N71-15301 | and engine structural components | | | Aeroelastic wind effects for dyna
tall buildings | mic design of | · · · · · · · · · · · · · · · · · · · | 11-16141 | | call buildings | N71-15311 | Supersonic aircraft turbojet engine exhaust
suppressor research program, predicting f | | | STRUCTURAL ENGINEERING | | scale noise spectra from model suppressor | | | Wind effect criteria for structur
engineering of buildings | al design and | | 17693 | | engineering of buildings | ¥71-15301 | Absorptive, nonreflecting barrier mounted be closely spaced jet engines on supersonic | етмеет | | STRUCTURAL MEMBERS | | aircraft, for preventing shock wave inter | ference | | Computer simulation of random res | | | 1-15563 | | complex, ergodic, Gaussian exci
function of response spectral d | | SUPERSONIC BOUNDARY LAYERS Plate critical surface temperature in case | αf | | [AD-713141] | ¥71-15393 | stabilization by supersonic boundary layer | | | STRUCTURAL RELIABILITY | | cooling | | | Method for arranging filamentary,
material to approximate stress | | Interaction theory for supersonic separated | /1-16852 | | envelope of free floating ballo | | reattaching turbulent boundary layers, co | | | structural efficiency | | to real flow past compression ramp | | | [AD-713188]
STRUCTURAL STABILITY | N71-14811 | [AIAA PAPER 71-128] A7 SUPERSONIC COMBUSTION | 71-18572 | | Aircraft light alloys fatigue cha | racteristics for | Supersonic combustion ramjet engine with li | quid | | component endurance evaluation | | fuel injection, considering atomization p | rocess | | STRUCTURAL VIBRATION | A71-16757 | and iquition criteria | 11-16531 | | Analog periodmeter with short res | ponse time for | SUPERSONIC FLOW | . 10551 | | helicopter blade wibration stud | | Turbulent boundary layer separation at low | | | | A71-16736 | supersonic Mach numbers based on blowdown | i wina | | Wind loading moments produced on | | tunnel tests | | | Wind loading moments produced on
tall buildings in wind tunnel t | scale models of
ests | B. | 71-16582 | | tall buildings in wind tunnel t | scale models of | AT
Supersonic flow field around flat plate at | | | | scale models of
ests
#71-15306 | B. | | | tall buildings in wind tunnel t STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co | scale models of
ests
#71-15306
mprovement and
upling with drive | Supersonic flow field around flat plate at
angles of attack, comparing Brieden and
Lighthill approximations | Various | | tall buildings in wind tunnel t STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components o | scale models of
ests
#71-15306
mprovement and
upling with drive | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations ATTACHER TO THE PROPERTY OF P | Various
71-16713 | | tall buildings in wind tunnel t STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and mist | scale models of
ests
#71-15306
mprovement and
upling with drive | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete | Various 71-16713 | | tall buildings in wind tunnel t STRUCTURAL WRIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and wist SUBCRITICAL FLOW | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc | Various
71-16713 | | tall buildings in wind tunnel t STRUCTURAL WRIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and wist SUBCRITICAL PLOW Pressure distributions calculated | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc |
Various
71-16713
1
5
2rs,
71-16900 | | tall buildings in wind tunnel t STRUCTURAL WRIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and wist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc Supersonic flow field downstream of turboof aircraft engine fam nozzle over bodies of | Various 71-16713 15 16757 71-16900 10 16 | | tall buildings in wind tunnel t STRUCTURAL WRIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and wist SUBCRITICAL PLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turboff aircraft engine fan nozzle over bodies of revolution, using boundary layer theory a | Various 71-16713 15 16757 71-16900 10 16 | | tall buildings in wind tunnel t STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc Supersonic flow field downstream of turboff aircraft engine fan nozzle over bodies of revolution, using boundary layer theory amethod of characteristics | various 71-16713 15 15 171-16900 18 18 18 18 18 18 18 18 18 18 18 18 18 | | tall buildings in wind tunnel t STRUCTURAL WRIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and wist SUBCRITICAL PLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] | scale models of ests #71-15306 #provement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 ake interactions, boundaries | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turbofe aircraft engine fan nozzle over bodies of revolution, using boundary layer theory amethod of characteristics Initial structure of wing-body interaction | various 71-16713 5 5 6 71-16900 6 6 6 71-17150 in | | tall buildings in wind tunnel t STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic w determining recirculation zone | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 ake interactions, boundaries A71-16848 | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc Supersonic flow field downstream of turboff aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining the structure of | various 71-16713 5 5 6 71-16900 10 6 11 171-150 10 10 | | structural wright Aircraft generator service life i weight minimization by close co and heat producing components of spray and wist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic w determining recirculation zone Subsonic fan noise, using helicop | scale models of ests #71-15306 mprovement and upling with drive ooling with oil #71-18463 with Sells tical symmetrical #71-14612 take interactions, boundaries ter rotor noise | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turbofe aircraft engine fan nozzle over bodies of revolution, using boundary layer theory amethod of characteristics Initial structure of wing-body interaction | various 71-16713 5 5 6 71-16900 10 6 11 171-150 10 10 | | tall buildings in wind tunnel t STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic w determining recirculation zone | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 ake interactions, boundaries A71-16848 ter rotor noise clated and ortions | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc Supersonic flow field downstream of turboff aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problems. | various 71-16713 5 5 675, 71-16900 an 6 71-17150 an an 11-1717219 | | structural wright Aircraft generator service life i weight minimization by close co and heat producing components of spray and wist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic w determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time warying flow dist | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 take interactions, boundaries the control of co | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problems. Slender, conical, plane and cambered wing- | various 71-16713 5 5 5 5 71-16900 in 6 in 171-17150 in ag Lem | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic w determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time varying flow dist Pressure distribution singularity | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 take interactions, boundaries A71-16848 ter rotor noise clated and ortions A71-17161 at tip of thin | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turboff aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical probisolution Slender, conical, plane and cambered wing-combinations with different volume distri- | various 71-16713 5 5 615, 71-16900 an f f f f f f f f f f f f f f f f f f | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components of spray and wist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSOWIC FLOW Supersonic jet-bounded subsonic w determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time warying flow dist Pressure
distributions singularity lifting parabolic wing in subso [ATAA PAPER 71-10] | scale models of ests #71-15306 mprovement and upling with drive ooling with oil #71-18463 with Sells tical symmetrical #71-14612 take interactions, boundaries elated and ortions #71-17161 at tip of thin one flow #71-18484 | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problems of the supersonic flow, obtaining the supersonic flow, obtaining the supersonic flow, comparing experiment theoretical aerodynamic characteristics | various 71-16713 6 6 6 71-16900 an f f and 71-17150 ag Lem 71-17219 body ibutions al with | | structural wright Aircraft generator service life i weight minimization by close co and heat producing components of spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic we determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subso [Alah PAPER 71-10] Woise-producing subsonic jet turk | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 take interactions, boundaries A71-16848 ter rotor noise clated and ortions A71-17161 at tip of thin onic flow A71-18484 sulence eddies | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical probisolution Slender, conical, plane and cambered wing-combinations with different volume district in supersonic flow, comparing experiment theoretical aerodynamic characteristics | various 71-16713 5 615, 71-16900 an fin fin ag 171-17150 ag 10-17219 body buttions al with 71-17818 | | STRUCTURAL WRIGHT Aircraft generator service life i weight minimization by close co and heat producing components of spray and wist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NHC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic we determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subson [AIAA PAPER 71-10] Woise-producing subsonic jet turk hot-wire anenometer measurement | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 ake interactions, boundaries A71-16848 ter rotor noise elated and ortions A71-17161 at tip of thin incif flow A71-18484 culence eddies s of convection | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc Supersonic flow field downstream of turboff aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problem solution Slender, conical, plane and cambered wing-combinations with different volume districts in supersonic flow, comparing experiments theoretical aerodynamic characteristics Shock wave bisector rule improvement, apply | various 71-16713 5 5 675, 71-16900 an f and 71-17150 an lem 71-17219 body inbutions al with 71-17818 rying to | | structural wright Aircraft generator service life i weight minimization by close co and heat producing components of spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic we determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time warying flow dist Pressure distribution singularity lifting parabolic wing in subso [AIAA PAPER 71-10] Woise-producing subsonic jet turn hot-wire anexometer measurement velocity as functions of freque [AIAA PAPER 71-154] | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 take interactions, boundaries A71-16848 ter rotor noise elated and ortions A71-17161 at tip of thin unic flow A71-18484 sulence eddies s of convection oney #71-18596 | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical probisolution Slender, conical, plane and cambered wing-combinations with different volume distriction supersonic flow, comparing experiment theoretical aerodynamic characteristics Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attache airfoil in two dimensional supersonic flow | various 71-16713 5 615, 71-16900 an fin fin fin fin fin fin fin fin fin fi | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components of spray and wist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NHC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic we determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subson [AIAA PAPER 71-10] Woise-producing subsonic jet turk hot-wire anemomentar measurement velocity as functions of freque [AIAA PAPER 71-154] High subsonic jet near-field acoustic services and near-f | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 ake interactions, boundaries A71-16848 ter rotor noise elated and ortions A71-17161 at tip of thin incif flow A71-18484 culence eddies s of convection oncy A71-18596 sstic energy flux | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turboff aircraft engine fan nozzle over bodies or revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problems of the combinations with different volume district in supersonic flow, comparing experiments theoretical aerodynamic characteristics Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attached airfoil in two dimensional supersonic flat. | various 71-16713 5 5 5 6 71-16900 an f f and 71-17150 ag lem 71-17219 body abutions al with 71-17818 ying to | | structural wright Aircraft generator service life i weight minimization by close co and heat producing components of spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic we determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time warying flow dist Pressure distribution singularity lifting parabolic wing in subso [AIAA PAPER 71-10] Woise-producing subsonic jet turn hot-wire anamometer measurement velocity as functions of freque [AIAA PAPER 71-154] Bigh subsonic jet near-field acou distribution calculation from p | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 ake interactions, boundaries A71-16848 ter rotor noise elated and ortions A71-17161 at tip of thin incif flow A71-18484 culence eddies s of convection oncy A71-18596 sstic energy flux | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical probisolution Slender, conical, plane and cambered wing-combinations with different volume distriction supersonic flow, comparing experiment theoretical aerodynamic characteristics Shock wave bisector
rule improvement, apply asymptotic behavior of bow shock attache airfoil in two dimensional supersonic flow | various 71-16713 6 6 6 71-16900 an f f and 71-17150 in ag lem 71-17219 body ibutions al with 71-17420 | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic w determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subso [AIAA PAPER 71-10] Woise-producing subsonic jet turn hot-wire anenometer measurement velocity as functions of freque [AIAA PAPER 71-155] High subsonic jet near-field acou distribution calculation from p | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 ake interactions, boundaries A71-16848 ter rotor noise lated and ortions A71-17161 at tip of thin ontic flow A71-18484 welcance eddies so of convection oncy A71-18596 stic energy flux pressure gradient A71-18597 | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turboff aircraft engine fan nozzle over bodies or revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problems of the combinations with different volume district in supersonic flow, comparing experiments theoretical aerodynamic characteristics Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attached airfoil in two dimensional supersonic flow dimensional supersonic flee stream effects on inviscid flow fields and aero | various 71-16713 5 5 675, 71-16900 an f and 71-17150 an to an 71-17219 body inbutions al with 71-17818 rying to al to bow 71-17420 flows dynamic | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components c spray and wist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSOWIC FLOW Supersonic jet-bounded subsonic w determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subso [ATAM PAPER 71-10] Woise-producing subsonic jet turn hot-wire anemometer measurement velocity as functions of freque [ATAM PAPER 71-155] High subsonic jet near-field acou distribution calculation from p measurements [ATAM PAPER 71-155] Tawing moments of swept wings in | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 ake interactions, boundaries A71-16848 ter rotor noise lated and ortions A71-17161 at tip of thin ontic flow A71-18484 welcance eddies so of convection oncy A71-18596 stic energy flux pressure gradient A71-18597 | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problems solution Slender, conical, plane and cambered wing-locabinations with different volume distrian supersonic flow, comparing experiment theoretical aerodynamic characteristics Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attached airfoil in two dimensional supersonic flow dimensional shear nonuniform free stream effects on inviscid flow fields and aero coefficients of sharp and spherically but | various 71-16713 5 5 675, 71-16900 an f and 71-17150 an to an 71-17219 body inbutions al with 71-17818 rying to al to bow 71-17420 flows dynamic | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components of spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic we determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subso [AIAA PAPER 71-10] Woise-producing subsonic jet turn hot-wire anenometer measurement velocity as functions of freque [AIAA PAPER 71-155] High subsonic jet near-field acou distribution calculation from persons and personic pet near-field acou distribution calculation from persons [AIAA PAPER 71-155] Jawing moments of swept wings in subsonic potential flow [NPL-AERO-WOTE-1084] | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 ake interactions, boundaries A71-16848 ter rotor noise lated and ortions A71-17161 at tip of thin ontic flow A71-18484 welcance eddies so of convection oncy A71-18596 stic energy flux pressure gradient A71-18597 | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problems of the supersonic flow, obtaining the supersonic flow, obtaining the supersonic flow, obtaining the supersonic flow, comparing experiments in supersonic flow, comparing experiments theoretical aerodynamic characteristics. Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attaches airfoil in two dimensional supersonic flow dimensional shear nonuniform free stream effects on inviscid flow fields and aero coefficients of sharp and spherically bloodes | various 71-16713 5 5 675, 71-16900 an f and 71-17150 an to an 71-17219 body inbutions al with 71-17818 rying to al to bow 71-17420 flows dynamic | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components of spray and wist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic we determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase recrandomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subso [AINA PAPER 71-10] Woise-producing subsonic jet turn hot-wire anecompter measurement velocity as functions of freque [AINA PAPER 71-154] High subsonic jet near-field acound istribution calculation from pressurements [AINA PAPER 71-155] Iawing moments of swept wings in subsonic potential flow [MPL-AERO-WOTE-1084] SUBSONIC SPEED | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 take interactions, boundaries A71-16848 ter rotor noise elated and ortions A71-17161 at tip of thin onic flow A71-18484 valence eddies so of convection incy A71-18596 stric energy flux aressure gradient A71-18597 asymmetric | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical probisolution Slender, conical, plane and cambered wing-combinations with different volume distring supersonic flow, comparing experiments theoretical aerodynamic characteristics Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attaches airfoil in two dimensional supersonic flow dimensional shear nonuniform free stream effects on inviscid flow fields and aero coefficients of sharp and spherically blucomes [AIAA PAPER 71-51] Three dimensional inviscid supersonic flow | various 71-16713 6 6 71-16900 10 71-17150 10 10 10 10 11 17-17219 body 1butions 11 with 71-17420 flows dynamic unted 71-18512 fields | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components of spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic wedetermining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase recrandomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subsomation [AIAA PAPER 71-10] Woise-producing subsonic jet turn hort-wire anemonactor measurement velocity as functions of freque [AIAA PAPER 71-154] High subsonic jet near-field acound istribution calculation from pressurements [AIAA PAPER
71-155] Yawing moments of swept wings in subsonic potential flow [NPL-AERO-MOTE-1084] SUBSONIC SPEED Experimental aerodynamic performance in the subsonic performance in the subsonic performance is performental aerodynamic performance. | scale models of ests #71-15306 mprovement and upling with drive ooling with oil #71-18463 with Sells tical symmetrical #71-14612 The self of | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical probisolution Slender, conical, plane and cambered wing-combinations with different volume distring supersonic flow, comparing experiments theoretical aerodynamic characteristics Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attaches airfoil in two dimensional supersonic flow dimensional shear nonuniform free stream effects on inviscid flow fields and aero coefficients of sharp and spherically blocomes [ATAM PAPER 71-51] Three dimensional inviscid supersonic flow with primary and embedded shock and expansions and expansions and embedded shock and expansions. | various 71-16713 5 5 615, 71-16900 an f f f and 71-17150 in an in an in | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components of spray and wist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic wedetermining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase regrandomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subso [ATAA PAPER 71-10] Noise-producing subsonic jet turn hot-wire anemonater measurement velocity as functions of freque [ATAA PAPER 71-155] High subsonic jet near-field acound distribution calculation from pressure means [ATAA PAPER 71-155] Iawing moments of swept wings in subsonic potential flow [MPL-AERO-WOTE-1084] SUBSONIC SPEED Experimental aerodynamic performacharacteristics of rotor entry configuration - subsonic | scale models of ests #71-15306 mprovement and upling with drive ooling with oil #71-18463 with Sells tical symmetrical #71-14612 The self of | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet parameter flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle over bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical probisolution Slender, conical, plane and cambered wing-combinations with different volume distring supersonic flow, comparing experiments theoretical aerodynamic characteristics Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attaches airfoil in two dimensional supersonic flow dimensional shear nonuniform free stream effects on inviscid flow fields and aero coefficients of sharp and spherically blucomes [AIAA PAPER 71-51] Three dimensional inviscid supersonic flow | various 71-16713 5 5 615, 71-16900 an f f f and 71-17150 in an in an in | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components of spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic we determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subso [AIAA PAPER 71-10] Woise-producing subsonic jet turn hot-wire anemonator measurement velocity as functions of freque [AIAA PAPER 71-154] High subsonic jet near-field acou distribution calculation from pressurements [AIAA PAPER 71-155] Yawing moments of swept wings in subsonic potential flow [NPL-AERO-MOTE-1084] SUBSONIC SPEED Experimental aerodynamic performa characteristics of rotor entry configuration - subsonic [MASA-TM-D-7046] | scale models of ests #71-15306 mprovement and upling with drive ooling with oil #71-18463 with Sells tical symmetrical #71-14612 The self of | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle ower bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problems of the supersonic flow, on the supersonic flow, other in supersonic flow, comparing experiments theoretical aerodynamic characteristics Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attaches airfoil in two dimensional supersonic flow dimensional shear nonuniform free stream effects on inviscid flow fields and aero conficients of sharp and spherically blucones [ATAM PAPER 71-51] Three dimensional inviscid supersonic flow with primary and embedded shock and expansion-body configurations [ATAM PAPER 71-59] ATAM PAPER 71-99] | various 71-16713 5 5 675, 71-16900 an f f and 71-17150 in an and 71-17219 bibutions al with 71-17818 ying to a | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components of spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic we determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subso [AIAA PAPER 71-10] Woise-producing subsonic jet turn het-wire anenometer measurement velocity as functions of freque [AIAA PAPER 71-155] High subsonic jet near-field acou distribution calculation from persons measurements [AIAA PAPER 71-155] Jawing moments of swept wings in subsonic potential flow [NPL-AERO-WOTE-1084] SUBSONIC SPEED Experimental aerodynamic performa characteristics of rotor entry configuration - subsonic [MASA-TM-D-7046] Subsonic aerodynamic characterist | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 ake interactions, boundaries A71-16848 ter rotor noise elated and ortions A71-17161 at tip of thin noise flow A71-18484 culence eddies s of convection ency A71-18596 sstic energy flux pressure gradient A71-18597 asymmetric #71-15703 Ance wehicle #71-16533 cics of model of | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turboff aircraft engine fan nozzle over bodies of revolution, using boundary layer theory a method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problem of the combinations with different volume distribution Slender, conical, plane and cambered wing-combinations with different volume distributions with different volume distributions appearsonic flow, comparing experiments theoretical aerodynamic characteristics Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attached airfoil in two dimensional supersonic flow dimensional shear nonuniform free stream effects on inviscid flow fields and aero coefficients of sharp and spherically blucopes [ATAM PAPER 71-51] Three dimensional inviscid supersonic flow with primary and embedded shock and expanyance of the paper o | various 71-16713 6 6 6 71-16900 an f f and 71-17150 an g lem 71-17219 body ibutions al with 71-17818 f ying to d to ow 71-17420 flows dynamic unted 71-18554 ts | | STRUCTURAL WEIGHT Aircraft generator service life i weight minimization by close co and heat producing components of spray and mist SUBCRITICAL FLOW Pressure distributions calculated method on series of quasi-ellip airfoils in subcritical flow [NRC-11693] SUBSONIC FLOW Supersonic jet-bounded subsonic we determining recirculation zone Subsonic fan noise, using helicop theory for analysis of phase re randomly time varying flow dist Pressure distribution singularity lifting parabolic wing in subso [AIAA PAPER 71-10] Woise-producing subsonic jet turn hot-wire anemonator measurement velocity as functions of freque [AIAA PAPER 71-154] High subsonic jet near-field acou distribution calculation from pressurements [AIAA PAPER 71-155] Yawing moments of swept wings in subsonic potential flow [NPL-AERO-MOTE-1084] SUBSONIC SPEED Experimental aerodynamic performa characteristics of rotor entry configuration - subsonic [MASA-TM-D-7046] | scale models of ests #71-15306 mprovement and upling with drive ooling with oil A71-18463 with Sells tical symmetrical #71-14612 ake interactions, boundaries A71-16848 ter rotor noise elated and ortions A71-17161 at tip of thin noise flow A71-18484 culence eddies s of convection ency
A71-18596 sstic energy flux pressure gradient A71-18597 asymmetric #71-15703 Ance wehicle #71-16533 cics of model of | Supersonic flow field around flat plate at angles of attack, comparing Brieden and Lighthill approximations German monograph on ignition and combustion processes in rapidly flowing gas mixtures covering supersonic flow, ramjet paramete flow heating, etc Supersonic flow field downstream of turbook aircraft engine fan nozzle ower bodies of revolution, using boundary layer theory method of characteristics Initial structure of wing-body interaction steady inviscid supersonic flow, obtaining asymptotic expansion from canonical problems of the supersonic flow, other in supersonic flow, comparing experiments theoretical aerodynamic characteristics Shock wave bisector rule improvement, apply asymptotic behavior of bow shock attaches airfoil in two dimensional supersonic flow dimensional shear nonuniform free stream effects on inviscid flow fields and aero coefficients of sharp and spherically blucones [ATAM PAPER 71-51] Three dimensional inviscid supersonic flow with primary and embedded shock and expansions of the expans | various 71-16713 6 6 6 71-16900 an f f and 71-17150 an g lem 71-17219 body ibutions al with 71-17818 f ying to d to ow 71-17420 flows dynamic unted 71-18554 ts | | Pressure measurement cavity corrections for | A71-16961 | |--|--| | conical bodies in supersonic flow | Thickness requirements for unsurfaced roads and | | [NPL-AERO-1313] N71-15707
Mach 2 slender wing boundary layer effects on | airfields
[AD-713897] N71-16452 | | Concorde aircraft engine inlets | SURFACE ROUGHWESS | | [ARC-CP-1122] N71-15708 | Effect of decreasing altitude on statistics of | | Turbulent boundary layer and skin friction on | radar backscatter from random rough surface | | axisymmetric bodies in subsonic and supersonic | [NASA-CR-114803] N71-14755
Air flow over roughness discontinuity | | flow
[ARC~R/N-3633] N71-15804 | [AD-712113] N71-15465 | | Aerodynamic characteristics of flow field about | SURFACE TEMPERATURE | | axisymmetric and two dimensional bodies in | Plate critical surface temperature in case of | | supersonic flow | stabilization by supersonic boundary layer | | [AD-713917] N71-16309
Combustion chemistry and mixing in supersonic flow | cooling
A71-16852 | | [AD-714109] N71-16886 | SURGES | | SUPERSONIC INLETS | Pure impulse two stage turbocompressor, preventing | | Numerical study on controlling dynamic properties | surge with automatic adjustment to air flow rate
A71-16798 | | of supersonic inlet using bypass bleed [NASA-TN-D-6144] N71-14669 | SURVEYS | | SUPERSORIC JET FLOW | Survey of Huntsville pattern of commercial air | | Supersonic jet-bounded subsonic wake interactions, | traffic | | determining recirculation zone boundaries | [NASA-CR-115880] N71-15553 | | A71-16848 Supersonic jet noise problem, discussing eddy- | SWEPT WINGS Aerodynamic characteristics of jet engine | | Mach wave radiation source mechanism from | installation above wing of swept wing aircraft, | | nonlinear streamwise development of inviscid | noting large lift dependent drag | | instability waves in turbulent mixing layer | A71-15954 | | [AIAA PAPER 71-150] A71-18592 | Yawing moments of swept wings in asymmetric subsonic potential flow | | Finite amplitude waves from supersonic jet,
discussing pressure fluctuations measurement for | [NPL-AERO-NOTE-1084] N71-15703 | | explaining wave patterns visible on spark | SWIRLING | | shadowdraphs | Axial and swirling mean flow effects on sound | | [AIAA PAPER 71-151] A71-18593 Near and far noise fields from coaxial interacting | transmission and generation in hard walled ducts A71-17620 | | supersonic jet flows | SYSTEMS ANALYSIS | | [AIAA PAPER 71-152] A71-18594 | Flight simulators simulation width and parameter | | SUPERSONIC SPEEDS | sensitivity analysis by state vector feedback | | Short rotor blade span supersonic fan for pressure | method, using multiparameter control root-locus technique | | wave forward propagation elimination, obtaining
acoustic and aerodynamic characteristics | A71-15970 | | [AIAA PAPER 71-182] A71-18621 | Investigating computer program functions and test | | Experimental aerodynamic performance | procedures for failure analysis of NAS En Route | | <pre>characteristics of rotor entry vehicle configuration - supersonic</pre> | Stage A Model 1 System [FAA-NA-70-31] N71-14567 | | [NASA-TN-D-7048] N71-16535 | Control power requirements of VTOL aircraft | | SUPERSONIC TRANSPORTS | [NASA-CR-115907] N71-15698 | | Rawinsonde reported extreme wind speed in arctic | Crash fire hazard evaluation of jet fuels FFAA-NA-70-641 N71-16864 | | stratosphere at SST altitudes A71-16700 | [FAA-NA-70-64] N71-16864
SYSTEMS ENGINEERING | | Supersonic jet transport legal aspects in land | Onboard aircraft refractometer, design, operation | | overflight, discussing ground noise and sonic | principles and effectiveness | | boom effects on persons and property | 171-17195 | | SUPERSONIC WIND TUNNELS | Automated design system producing wire format data
for cabling avionics subsystem of light attack | | Spark ignited hydrogen-oxygen detonations in | aircraft | | supersonic wind tunnel, using schlieren | [AIAA PAPER 69-976] A71-17698 | | photographs | Capacity measurement methodology for air traffic | | A71-16520
Unsteady processes in starting period of | control system with long range objectives [FAA-RD-70-70] N71-14835 | | supersonic Ludwieg tube, initiating flow by | Design and operation of viscous pendulum damper | | quick opening diaphragm downstream of nozzle | [NASA-CASE-XLA-02079] N71-16894 | | . TA 46563 | | | A71-16563 | <u>_</u> | | Supersonic wind tunnel design, discussing flexible | Τ | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects | | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure | TABLES (DATA) Supplementary data tables for single stage | | Supersonic wind tunnel design, discussing flexible
nozzle flow aspects
A71-17700
Sonic boom problem, investigating pressure
signature of large models in supersonic wind | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and wortex generators | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] A71-18623 | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and vortex generators {NASA-CR-72778} N71-14672 | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and wortex generators | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Heasuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and wortex generators [NASA-CR-72778] Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages - Vol. 2 | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Heasuring sonic boom pressure distribution on models in supersonic wind tunnels SUBFACE GEOMETRY | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and worter generators {NASA-CR-72778} N71-14672 Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages Vol. 2 [NASA-CR-72786-VOL-2] N71-14864 | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem,
investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Heasuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and wortex generators [NASA-CR-72778] Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages - Vol. 2 | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Heasuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 SURFACE GEOMETRY Approximate determination of complex geometry aircraft surfaces in form of discrete points, comparing efficiency to other methods | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and wortex generators [NASA-CR-72778] Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages - vol. 2 [NASA-CR-72786-VOL-2] TACAM Simulation of aerial combat [RAE-LIB-TRANS-1367] N71-15372 | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Measuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 SUBFACE GEOMETRY Approximate determination of complex geometry aircraft surfaces in form of discrete points, comparing efficiency to other methods A71-18714 | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and worter generators [NASA-CR-72778] Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages - Vol. 2 [NASA-CR-72786-VOL-2] N71-14864 Simulation of aerial combat [RAP-LIB-TRANS-1367] N71-15372 | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Heasuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 SURFACE GEOMETRY Approximate determination of complex geometry aircraft surfaces in form of discrete points, comparing efficiency to other methods A71-18714 | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and worter generators [NASA-CR-72778] Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages vol. 2 [NASA-CR-72786-VOL-2] N71-14864 TACAN Simulation of aerial combat [RAR-LIB-TRANS-1367] N71-15372 TAIL ASSEMBLIES Round cold jet inclination effects on VTOL | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Heasuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 SURFACE GEOMETRY Approximate determination of complex geometry aircraft surfaces in form of discrete points, comparing efficiency to other methods SURFACE MAYIGATION Satellite systems for transatlantic simultaneous | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and worter generators [NASA-CR-72778] Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages - Vol. 2 [NASA-CR-72786-VOL-2] N71-14864 Simulation of aerial combat [RAF-LIB-TRANS-1367] TAIL ASSEMBLIES Round cold jet inclination effects on VTOL aircraft tail assembly lift and longitudinal stability in transition region | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Heasuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 SURFACE GEOMETRY Approximate determination of complex geometry aircraft surfaces in form of discrete points, comparing efficiency to other methods SURFACE MAYIGATION Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and worter generators [NASA-CR-72778] Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages vol. 2 [NASA-CR-72786-VOL-2] N71-14864 TACAN Simulation of aerial combat [RAE-LIB-TRANS-1367] TAIL ASSEMBLES Round cold jet inclination effects on VTOL aircraft tail assembly lift and longitudinal stability in transition region [DGLR-70-053] A71-15963 | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Heasuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 SURFACE GEOMETRY Approximate determination of complex geometry aircraft surfaces in form of discrete points, comparing efficiency to other methods SURFACE MAVIGATION Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and vortex generators [NASA-CR-72778] Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages vol. 2 [NASA-CR-72786-VOL-2] N71-14864 TACAN Simulation of aerial combat [RAE-LIB-TRANS-1367] TAIL ASSEMBLIES Round cold jet inclination effects on VTOL aircraft tail assembly lift and longitudinal stability in transition region [DGLR-70-053] Aft vs canard horizontal tail locations for | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Measuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 SUBFACE GEOMETRY Approximate determination of complex geometry aircraft surfaces in form of discrete points, comparing efficiency to other methods SURFACE MANIGATION Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and worter generators [NASA-CR-72778] Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages - Vol. 2 [NASA-CR-72786-VOL-2] N71-14864 Simulation of aerial combat [RAF-LIB-TRANS-1367] TAIL ASSEMBLIES Round cold jet inclination effects on VTOL aircraft tail assembly lift and longitudinal stability in transition region [DGLR-70-053] Aft vs canard horizontal tail locations for fighter/attack configuration at sub and | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Heasuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 SUBPACE GEOMETRY Approximate determination of complex geometry aircraft surfaces in form of discrete points, comparing efficiency to other methods SURFACE WAVIGATION Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors SURFACE PROPERTIES | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and vortex generators [NASA-CR-72778] Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages - vol. 2 [NASA-CR-72786-VOL-2] N71-14864 TACAN Simulation of aerial combat [RAE-LIB-TRANS-1367] TAIL ASSEMBLIES Round cold jet inclination effects on VTOL aircraft tail assembly lift and longitudinal stability in transition region [DGLR-70-053] Aft vs canard horizontal tail locations for fighter/attack configuration at sub and supersonic speeds, observing lift coefficient, L/D and longitudinal stability | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Measuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 SUBFACE GEOMETRY Approximate determination of complex geometry aircraft surfaces in form of discrete points, comparing efficiency to other methods SURFACE MAYIGATION Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors SURFACE PROPERTIES Turbulent boundary layer wall pressure fluctuations on hydrodynamically smooth and | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and vortex generators [NASA-CR-72778] Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages vol. 2 [NASA-CR-72786-VOL-2] N71-14864 TACAW Simulation of aerial combat [RAE-LIB-TRANS-1367] N71-15373 TAIL ASSEMBLIES Round cold jet inclination effects on VTOL aircraft tail assembly lift and longitudinal stability in transition region [DGLR-70-053] Aft vs canard horizontal tail locations for fighter/attack configuration at sub and supersonic speeds, observing lift coefficient, | | Supersonic wind tunnel design, discussing flexible nozzle flow aspects A71-17700 Sonic
boom problem, investigating pressure signature of large models in supersonic wind tunnels [AIAA PAPER 71-184] Heasuring sonic boom pressure distribution on models in supersonic wind tunnels N71-16685 SURFACE GEOMETRY Approximate determination of complex geometry aircraft surfaces in form of discrete points, comparing efficiency to other methods A71-18714 SURFACE MAYIGATION Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors SURFACE PROPERTIES Turbulent boundary layer wall pressure | TABLES (DATA) Supplementary data tables for single stage experimental evaluation of compressor blading with slots and vortex generators [NASA-CR-72778] N71-14672 Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stages vol. 2 [NASA-CR-72786-VOL-2] N71-14864 TACAN Simulation of aerial combat [RAE-LIB-TRANS-1367] N71-15373 TAIL ASSEMBLIES Round cold jet inclination effects on VTOL aircraft tail assembly lift and longitudinal stability in transition region [DGLR-70-053] A71-15963 Aft vs canard horizontal tail locations for fighter/attack configuration at sub and supersonic speeds, observing lift coefficient, L/D and longitudinal stability | SUBJECT INDEX TRAINING SIMULATORS | takeoff, landing, safety and forecasting | sharp shouldered blunt bodies at angle of | |--|--| | A71-17923 | attack, presenting time dependent finite | | Psychological and environmental factors in | difference technique [AIAA PAPER 71-56] A71-18515 | | selecting pilot simulator tasks | Three dimensional inviscid supersonic flow fields | | TECHNOLOGY UTILIZATION H71-16067 | with primary and embedded shock and expansion waves determined over and behind wings and | | USAF technology programs providing near term | wing-body configurations | | particular capability needs and long term
fundamental incremental gains | [ATAA PAPER 71-99] A71-18554
Aerodynamic design of symmetrical blading for | | A71-16286 | three stage axial flow compressor test rig | | TERRIBAL PACILITIES Airport adaptation to large capacity aircraft, | [AD-714585] N71-16565 | | considering terminal installations, | Maximum thrust plug nozzle design for fixed inlet | | infrastructures, runways, roads and traffic areas | <pre>geometry, using calculus of variations for optimum contour determination</pre> | | A71-17589 | [AIAA PAPER 71-40] A71-18501 | | Lyons-Satolas /France/ International Airport | THRUST AUGHBUTATION | | <pre>project, discussing layout, facilities and noise control problem</pre> | Irreversibility control in two gas flows mixture, discussing jet engines thrust increase by | | A71-17590 | air-exhaust gases admixture | | Howering and low speed flight capabilities of tilt wing VTOL aircraft in terminal area under | THRUST MRASURRMENT | | near-zero visibility instrument landing | Mass flow, velocity, and in-flight thrust | | conditions [AIAA PAPER 71-7] A71-18481 | measurements by ion deflection [AD-713587] N71-14604 | | TEST PACILITIES | THURDERSTORMS | | Aircraft engine double-reverberant chamber duct lining test facility, discussing noise fields, | Turbulence measurements in and near thunderstorms correlated with aircraft stability measurements | | air flow, layout, performance, insertion and | from ground based radar | | transmission losses, etc | [HRC-11703] N71-15152
TILT WING AIRCRAFT | | Calibration and charting at rain simulation | Howering and low speed flight capabilities of tilt | | facility for rain erosion tests [AD-714554] N71-16252 | <pre>wing VTOL aircraft in terminal area under near-zero visibility instrument landing</pre> | | Merodynamic design of symmetrical blading for | conditions | | three stage axial flow compressor test rig [AD-714585] #71-16565 | [AIAA PAPER 71-7] A71-18481 | | TESTING TIME | Capacity measurement methodology for air traffic | | Aircraft gas turbine engine components equivalent | control system with long range objectives [PAA-RD-70-70] N71-14835 | | testing by shortening testing time required to
increase service life | [FAA-RD-70-70] N71-14835
TIP SPEED | | THERMAL INSULATION | Tip wortex effects on rotor blade flutter in | | INDURE INCOME INCOME | howering flight, discussing compressibility and | | Calculating changes in shape of solid fuel charges | oscillation frequency | | for ramjet engines after hardening in steel and | oscillation frequency A71-16564 | | | oscillation frequency | | for ramjet engines after hardening in steel and Durestos casings [POA-2-C-2337-46] N71-14618 THERMAL RESISTANCE | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications | | for ramjet engines after hardening in steel and Durestos casings [POA-2-C-2337-46] N71-14618 THERMAL ERSISTANCE Gas turbine engine Wi alloys heat resistance, | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TH-D-6101] N71-16539 TITABUR ALLOYS Titanium alloys for drop and press forged | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] TITABLUM ALLOYS N71-16539 | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITAMIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL RESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation,
discussing service life evaluation and increase | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITAMUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam wapor deposition, discussing metallurgical characteristics | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-Th-D-6101] N71-16539 TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL RESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRFOILS Far and near field solutions of plane steady transonic flow past thin airfoil including | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITAMIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METHORKS Satellite systems for transatlantic simultaneous | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Wi alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIM AIRPOILS Far and near field solutions of plane steady | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam wapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METHORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRFOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITAMIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METHORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16766 THIN AIRPOILS Par and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Numerical analysis of aerodynamic forces on thin | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-Th-D-6101] FITABLUB ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METWORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRFOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] N71-15827 | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [MASA-Th-D-6101] FITABLUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METHORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAPPIC COMTROL Satellite systems for transatlantic simultaneous | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16766 THIN AIRFOILS Par and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] Two dimensional thin airfoil theory with strong | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METWORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAPFIC COUTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatique life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRFOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] W71-15827 Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] W71-16261 | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-Th-D-6101] N71-16539 TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METHORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAPPIC CONTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic
control and rescue, stressing technical and economical factors | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRFOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] THIN PLATES | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] FITANIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam wapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METWORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAPFIC COUTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatique life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRFOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] N71-15827 Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] N71-16261 THIN PLATES Nathematical analysis of denting of thin aircraft skin by hail | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-Th-D-6101] FITABLUB ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METHORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAPPIC COMTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors TRAILING EDGES Lateral vibration effects on heaving airfoil blunt | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRFOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] Y71-15827 Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] N71-16261 THIM PLATES Bathematical analysis of denting of thin aircraft skin by hail [NASA-TN-D-6102] R71-15422 | wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam wapor deposition, discussing metallurgical characteristics A71-16237 TRACKING BETWORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAPFIC COUTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAILIUG EDGES Lateral vibration effects on heaving airfoil blunt trailing edge vortex shedding flows, examining | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatique life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRFOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] N71-15827 Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] N71-16261 THIN PLATES Nathematical analysis of denting of thin aircraft skin by hail [NASA-TN-D-6102] N71-15422 THIN WIMSS Pressure distribution singularity at tip of thin | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-Th-D-6101] FITAMIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METHORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAPPIC COUTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors TRAILING EDGES Lateral vibration effects on heaving airfoil blunt trailing edge vortex shedding flows, examining base cavity damping by flow visualization A71-17621 | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL RESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRFOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CE-111843] Y71-15827 Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] Y71-16261 THIN PLATES Mathematical analysis of denting of thin aircraft skin by hail [NASA-TN-D-6102] N71-15422 THIN WIMES Pressure distribution singularity at tip of thin lifting parabolic wing in subsonic flow | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam wapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METHORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAPPIC COMTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAILING EDGES Lateral vibration effects on heaving airfoil blunt trailing edge vortex shedding flows, examining base cavity damping by flow visualization A71-17621 Phantom and Buccaneer aircraft boundary layer | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL ERSISTANCE Gas turbine engine Ni alloys heat resistance, examining fatique life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRPOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] TWO dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] W71-15827 THO dimensional thin airfoil theory with strong
inlet flow on upper surface [AD-714076] W71-16261 THIN PLATES Bathematical analysis of denting of thin aircraft skin by hail [NASA-TN-D-6102] W71-15422 THIN WIMGS Pressure distribution singularity at tip of thin lifting parabolic wing in subsonic flow [AIAA PAPER 71-10] THREE DIMENSIONAL BOUNDARY LAYER | oscillation frequency A71-16564 Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-Th-D-6101] FITABUUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METRORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAFFIC COUTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors TRAFFIC COUTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors TRAILING EDGES Lateral vibration effects on heaving airfoil blunt trailing edge vortex shedding flows, examining base cavity damping by flow visualization A71-17621 Phantom and Buccaneer aircraft boundary layer control, examining lift from trailing and leading edges | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRFOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] A71-16565 Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] Y71-15827 Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] Y71-16261 THIN PLATES Bathematical analysis of denting of thin aircraft skin by hail [NASA-TN-D-6102] R71-15422 THIN WIMES Pressure distribution singularity at tip of thin lifting parabolic wing in subsonic flow [AIAA PAPER 71-10] THERE DIMENSIONAL BOUNDARY LAYER Three dimensional boundary layer with Pohlhausen | wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam wapor deposition, discussing metallurgical characteristics A71-16237 TRACKING BETWORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAPFIC COUTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAILING EDGES Lateral vibration effects on heaving airfoil blunt trailing edge vortex shedding flows, examining base cavity damping by flow visualization Phantom and Buccaneer aircraft boundary layer control, examining lift from trailing and leading edges | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL ERSISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRPOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] W71-1527 THIN PLAYES Nathematical analysis of denting of thin aircraft skin by hail [NASA-TN-D-6102] THIN WIMSS Pressure distribution singularity at tip of thin lifting parabolic wing in subsonic flow [AIAA PAPER 71-10] THREE DIMENSIONAL BOUNDARY LAYER Three dimensional boundary layer with Pohlhausen velocity distribution, examining stability on yawing wing | wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METWORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAFFIC COMTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAILING EDGES Lateral vibration effects on heaving airfoil blunt trailing edge vortex shedding flows, examining base cavity damping by flow visualization Phantom and Buccaneer aircraft boundary layer control, examining lift from trailing and leading edges A71-17953 TRAILING-EDGE FLAPS Lift and pressure distribution on leading edge | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRPOILS Par and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] THIN PLATES Bathematical analysis of denting of thin aircraft skin by hail [NASA-TN-D-6102] THIN WINGS Pressure distribution singularity at tip of thin lifting parabolic wing in subsonic flow [AIAA PAPER 71-10] THREE DIMENSIONAL BOUNDARY LAYER Three dimensional boundary layer with Pohlhausen velocity distribution, examining stability on yawing wing | wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METHORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAPPIC COUTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAILING EDGES Lateral vibration effects on heaving airfoil blunt trailing edge vortex shedding flows, examining base cavity damping by flow visualization Phantom and Buccaneer aircraft boundary layer control, examining lift from trailing and leading edges A71-17953 TRAILING-EDGE FLAPS Lift and pressure distribution on leading edge slats and trailing-edge flaps of ving profile | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL ERSISTANCE Gas turbine engine Ni alloys heat resistance, examining fatique life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRPOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] W71-15827 THIN PLATES Nathematical analysis of denting of thin aircraft skin by hail [NASA-TN-D-6102] THIN WIMGS Pressure distribution singularity at tip of thin lifting parabolic wing in subsonic flow [AIAA PAPER 71-10] THREE DIMENSIONAL BOUNDARY LAYER Three dimensional boundary layer with Pohlhausen velocity distribution, examining stability on yawing wing A71-16850 Slender cone hypersonic laminar three dimensional boundary layer separation at angle of attack, | wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METWORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic
control and rescue, stressing technical and economical factors TRAPPIC COMTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors TRAILING EDGES Lateral vibration effects on heaving airfoil blunt trailing edge vortex shedding flows, examining base cavity damping by flow visualization Phantom and Buccaneer aircraft boundary layer control, examining lift from trailing and leading edges TRAILING-EDGE FLAPS Lift and pressure distribution on leading edge slats and trailing-edge flaps of wing profile with boundary layer control [ARC-R/M-3639] N71-15706 | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL BESISTANCE Gas turbine engine Ni alloys heat resistance, examining fatigue life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRPOILS Par and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] THIN PLATES Bathematical analysis of denting of thin aircraft skin by hail [NASA-TN-0-6102] THIN WINGS Pressure distribution singularity at tip of thin lifting parabolic wing in subsonic flow [AIAA PAPER 71-10] THREE DIMENSIONAL BOUNDARY LAYER Three dimensional boundary layer with Pohlhausen velocity distribution, examining stability on yawing wing A71-16850 Slender cone hypersonic laminar three dimensional boundary layer separation at angle of attack, proposing helical vortex model | wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METWORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors A71-18015 TRAPFIC COUTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors TRAILING EDGES Lateral vibration effects on heaving airfoil blunt trailing edge vortex shedding flows, examining base cavity damping by flow visualization Phantom and Buccaneer aircraft boundary layer control, examining lift from trailing and leading edges TRAILING-EDGE FLAPS Lift and pressure distribution on leading edge slats and trailing-edge flaps of wing profile with boundary layer control [ARC-E/M-3639] TRAINING SIBULATORS | | for ramjet engines after hardening in steel and Durestos casings [FOA-2-C-2337-46] N71-14618 THERMAL ERSISTANCE Gas turbine engine Ni alloys heat resistance, examining fatique life and creep properties at various temperatures and test durations A71-16754 THERMAL STRESSES Gas turbine engine nozzle guide vanes under pulsed thermal operation, discussing service life evaluation and increase A71-16756 THIN AIRPOILS Far and near field solutions of plane steady transonic flow past thin airfoil including imbedded shock waves, using small disturbance theory [AIAA PAPER 70-188] Numerical analysis of aerodynamic forces on thin airfoil operating in unsteady potential flow [NASA-CR-111843] Two dimensional thin airfoil theory with strong inlet flow on upper surface [AD-714076] W71-15827 THIN PLATES Nathematical analysis of denting of thin aircraft skin by hail [NASA-TN-D-6102] THIN WIMGS Pressure distribution singularity at tip of thin lifting parabolic wing in subsonic flow [AIAA PAPER 71-10] THREE DIMENSIONAL BOUNDARY LAYER Three dimensional boundary layer with Pohlhausen velocity distribution, examining stability on yawing wing A71-16850 Slender cone hypersonic laminar three dimensional boundary layer separation at angle of attack, | wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 TITABIUM ALLOYS Titanium alloys for drop and press forged airframe, engine, rocket and spacecraft components, presenting physical and mechanical properties for various alloys and applications A71-16136 Ti-Al-V foils by electron beam vapor deposition, discussing metallurgical characteristics A71-16237 TRACKING METWORKS Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors TRAPPIC COMTROL Satellite systems for transatlantic simultaneous air and marine navigation, traffic control and rescue, stressing technical and economical factors TRAILING EDGES Lateral vibration effects on heaving airfoil blunt trailing edge vortex shedding flows, examining base cavity damping by flow visualization Phantom and Buccaneer aircraft boundary layer control, examining lift from trailing and leading edges TRAILING-EDGE FLAPS Lift and pressure distribution on leading edge slats and trailing-edge flaps of wing profile with boundary layer control [ARC-R/M-3639] N71-15706 | TRANSFER FUNCTIONS SUBJECT INDEX | A71-18 TRANSPER PUNCTIONS | Pure impulse two stage turbocompressor, preventing
surge with automatic adjustment to air flow rate | |--|--| | Flexible aircraft to atmospheric turbulence | A71-16798 | | transfer functions, discussing in-flight | Evaluation of range and distortion tolerance for | | measurements CONERA-TP-8941 A71-18 | high Mach number transonic fan stages - Vol. 1 NASA-CR-72787-VOL-1] N71-14851 | | [ONERA-TP-894] A71-18 Transfer functions of pilot for determining | Evaluation of range and distortion tolerance for | | longitudinal aircraft controllability and pil | ot high Mach number transonic fan stages - Vol. 2 | | performance prediction [N33-TN-D-6104] N71-1/ | [NASA-CR-72787-VOL-2] N71-14852 | | [NASA-TN-D-6104] N71-1 | 4944 Aerodynamic design of symmetrical blading for
three stage axial flow compressor test rig | | Two dimensional wake laminar-turbulent transit: | | | emphasizing welocity fluctuation nonlinear | TURBOTAN RUGINES | | interaction A71-10 | Turbojet and turbofan engines state of art statistical compilation, presenting graphs of | | TRANSOCRANIC SYSTEMS | interrelationship of characteristic values and | | Satellite systems for transatlantic simultaneous | | | air and marine navigation, traffic control at rescue, stressing technical and economical | Supersonic flow field downstream of turbofan | | factors | aircraft engine fan nozzle over bodies of | | A71-1 | | | TRANSONIC COMPRESSORS Inlet flow distortion testing of high Mach num | method of characteristics | | transonic fan stages - Vol. 1 | Low velocity and coaxial jet noise data and | | [NASA-CR-72786-VOL-1] N71-1 | | | Tabular data derived from inlet flow distortion tests of high Mach number transonic fan stag | | | Vol. 2 | Turbofan engine noise reduction, using acoustic | | [NASA-CR-72786-VOL-2] N71-1 | 4864 liners in inlet and exhaust ducts | | TRANSONIC FLOW Far and near field solutions of plane steady | [ATAA PAPER 71-183] A71-18622
Economic impact of modifications to DC-8 aircraft | | transonic flow past thin airfoil including | nacelles to reduce fan-compressor noise - Part 5 | | imbedded shock waves, using small disturbanc | e [NASA-CR-1709] N71-14592 | | theory | Static tests of noise suppressor configurations of DC-8 aircraft nacelle modifications to reduce | | [AIAA PAPER 70-188] A71-1
Constant curvature wing contours in transonic | fan-compressor noise levels - Part 3 | | flow, determining stream function by | [NASA-CR-1707] N71-14593 | | approximation | Modifications to reduce fan-compressor noise level | | A71-1 Transonic supercritical flow past arbitrary | 8227 of DC-8 aircraft - Part 2
[NASA-CR-1706] N71-14594 | | airfoils, using integral relations method | Modifications to reduce fan-compressor noise level | | [AIAA PAPER 71-98] A71-1 | | | TRANSONIC SPEED Transonic wing profiles analog determination b | | | hodograph method | fan-compressor noise radiation of Boeing 707 | | A71-1 | | | Experimental aerodynamic performance characteristics of rotor entry vehicle | [NASA-CR-1711] N/1-14596 TURBOJET ENGINES | | configuration - transonic | Turbojet and turbofan engines state of art | | [NASA-TN-D-7047] N71-1 TRANSONIC WIND TUNNELS | 6534 statistical compilation, presenting graphs of interrelationship of characteristic values and | | Avoidance of disrupting effects in dynamic tes | | | on semispan delta wing models in transonic | A71-16139 | | slotted and perforated wind tunnels [ARC-R/M-3636] N71-1 | High temperature ball bearing design for turbojet 5701 engines | | TRANSPONDERS | [NASA-TM-X-52958] N71-16554 | | Investigation of transponder reply fadeout in | TURBOPROP ENGINES | | vicinity of O'Hare Airport, Chicago, Illinoi [FAA-RD-70-75] N71-1 | | | TRANSPORT AIRCRAFT | A71-16133 | | Supersonic aircraft turbojet engine exhaust no | | | suppressor research program, predicting full scale noise spectra from model suppressor te | | | [AIAA PAPER 68-1023] A71-1 | 7693 6 hypersonic aircraft | | Low visibility approach and landing simulation | | | jet transports [NASA-CR-73495] N71-1 | TURBULENCE HETERS 4600 Turbulence measurements in and near thunderstorms | | Assessment of STOL technology for establishmen | t of correlated with
aircraft stability measurements | | Canadian transport system | from ground based radar | | [UTIAS-162] N71-1 Problem areas for lift fan propulsion for civi | 1 PURRULENT ROUNDARY LAYER | | VTOL transports | Incompressible turbulent boundary layer flow over | | [NASA-TH-X-52907] N71-1 | 6558 steadily rotating flat plate blade, discussing centrifugal pumping and shear stress | | TRANSPORTATION Control and abatement of transportation noise | A71-16581 | | pollution | Turbulent boundary layer separation at low | | [NASA-CR-115881] N71-1 | | | TURBINE ENGINES Data and performance of stage four of compress | tunnel tests | | blades with slots and wortex generators | Turbulent houndary layer wall pressure | | [NASA-CR-72741] N71-4
Cost reduction procedures for aircraft turbing | | | engines used in civil aviation | decay rate and flow structure | | | 16E03 . A/1-16961 | | TURBOCOMPRESSORS Two stage compressors with subsonic and supers | Interaction theory for supersonic separated and conic reattaching turbulent boundary layers, comparing | | air velocity and high camber rotor blades. | to real flow past compression ramp | | discussing strength against centrifugal force | ce [AIAA PAPER 71-128] A/1-185/2 | | A71- | 1004 / | | | | | - | |--|----------------------------|---|-------------------| | Turbulent boundary layer and skin f
axisymmetric bodies in subsonic a
flow | | TWO STAGE TURBINES Two stage compressors with subsonic an air welocity and high camber rotor b | | | [ARC-R/M-3633] TURBULENT FLOW | N71-15804 | discussing strength against centrifu | gal force | | Small surface elements local skin | friction sensor | | A71-16647 | | measurements near wall during las | inar and | U | | | turbulent flow, making direct she
measurements | ear force | • | | | measurements | A71-16734 | U.S.S.R. Organizational structure and operation | al | | Two dimensional wake laminar-turbul | | procedures of USSR civil aviation | | | emphasizing velocity fluctuation | nonlinear | [AD-713415] | N71-14555 | | interaction | A71-16964 | Investigating economic and engineering using dirigibles in construction | aspects of | | Grid turbulence interaction with u | | abing dirigious in construction | B71-14 629 | | shear flow, examining initial dis | sturbance length | History of USSR aviation industry, air | craft | | scale effects | 171-16965 | design, and air transportation | N71-14734 | | Inlet turbulence interaction with | | [WASA-TT-F-627] UNIFORM FLOW | M/1-14/34 | | flow as noise source in axial flo | | Grid turbulence interaction with unifo | | | developing expression for sound | | shear flow, examining initial distur | bance length | | Hypersonic flight test base pressur | A71-17163
re results at | scale effects | A71-16965 | | high Reynolds numbers for slender | | Far field sound radiated from steady 1 | | | turbulent flow, noting implication | ons for ground | isolated subsonic rotor, noting depe | | | test simulation | ∆71~18578 | spatial uniformity of flow entering | A71-17160 | | [AIAA PAPER 71-134]
TURBULENT HEAT TRANSPER | E71-10370 | UESTRADY PLOW | A/1-1/100 | | Turbulent heat transfer measuremen | ts on blunt come | Unsteady processes in starting period | of | | in nitrogen flow at high Bach nu | mber under | supersonic Ludwieg tube, initiating | | | various angles of attack [AIAA PAPER 71-38] | 171-18499 | quick opening diaphragm downstream o | A71-16563 | | Hypersonic lifting entry vehicle to | | Unsteady supersonic aerodynamic coeffi | | | transfer and boundary layer trans | | evaluation to desired kinematic cons | sistency | | various angles of attack and Rey
[AIAA PAPER 71-100] | nolds numbers
171-18555 | level using finite element method [AIAA PAPER 71-177] | A71-18616 | | TURBULERT JETS | A71 10333 | URBAN DEVELOPMENT | A71-10010 | | Turbulent and laminar jet propagat | ion and mixing | Airport master plan for Poplar Bluff, | | | in rotor downwash field
[DGLR-70-050] | A71-15961 | [PB-189720]
ORBAN PLANNING | #71-14895 | | Aerodynamic sound generation by tu | | Bibliography on urban economics and pl | Lanning | | free jets, presenting solution t | | [AD-714500] | #71-1687 | | acoustical wave equation by Ligh | thill
A71-17421 | UTILITY AIRCRAFT Agricultural information and advisory | Service | | Noise-producing subsonic jet turbu | | utilizing remote sensing, computer s | | | hot-wire anemometer measurements | of convection | research programs, educational invol | lvement, | | velocity as functions of frequen [AIAA PAPER 71-154] | cy
A71+18596 | satellites and aircraft | A71-18406 | | TURBULENT HIXING | M71 10330 | Worldwide remote sensing with satellit | | | Supersonic jet noise problem, disc | | flying aircraft and computer data pr | | | Mach wave radiation source mecha
nonlinear streamwise development | | discussing application in less devel countries | robea | | instability waves in turbulent a | | 004102200 | A71-18409 | | [AIAA PAPER 71-150] | A71-18592 | | | | TURBULENT WARDS PAA full scale aircraft wortex wak | a turbulanca | V | | | flight test programs | e cat parence | Y/STOL AIRCRAFT | | | [AIAA PAPER 71-97] | A71-18552 | Airborne variable stability helicopter | | | TWO DIMENSIONAL BODIES Unsteady coefficient measurements | to correborate | simulator for V/STOL aircraft design | 1
A71-16954 | | theory for coefficient distribut | | Howering and low speed flight capabili | | | elongated two dimensional wings | | wing WTOL aircraft in terminal area | | | surfaces | 171-16727 | near-zero visibility instrument land
conditions | ling | | TWO DIREUSIONAL FLOW | A71-16737 | [AIAA PAPER 71-7] | A71-1848 | | German monograph on centered two d | | VAPOR DEPOSITION | | | nonequilibrium hypersonic expans | | Ti-Al-V foils by electron beam vapor discussing metallurgical characterism | | | considering real gas flow with c reactions | nemical | discussing metalidigical characteris | #71-1623 | | 1 020 120 20 | A71-16124 | VARIABLE SWEEP WINGS | | | Two dimensional wake laminar-turbu | | Longitudinal aerodynamic characteristi | | | emphasizing velocity fluctuation
interaction | nonlinear | hypersonic lifting body spacecraft t
sweep wings | ALTE AGLIADIO | | THE CLUCKTON | A71-16964 | [WASA-TH-X-2102] | 171-1494 | | Shock wave bisector rule improvement | | VARIOHETERS | | | asymptotic behavior of bow shock airfoil in two dimensional super | | Balloon and glider vertical speed indi
considering barometric devices and | | | arriott in two dimensional Super | A71-17420 | variometer | | | Airfoils in two dimensional monuni | formly sheared | | A71-1824 | | slipstreams, predicting pressure | | VECTORS (MATHEMATICS) Time vector method extension to equat: | ione of | | from mathematical model for comp
measurement | MALISON WITH | motion with real roots, noting appli | | | [AIAA PAPER 71-94] | A71-18549 | aircraft flight control problems | | | Two dimensional flow around wing s | ections with | | A71-1804 | | slats and slotted flaps in vario | us positions, | VELOCITY DISTRIBUTION Incompressible boundary layers with s | pecific | | presenting surface pressure and measurements | Postnari Talet | velocity distribution, studying sta | | | [AIAA PAPER 71-96] | A71-18551 | straight and yaving wings | - | SUBJECT TEDRY WING PLANFORMS ## WING PLANFORMS Unsteady coefficient measurements to corroborate theory for coefficient distribution about little elongated two dimensional wings with control Incompressible boundary layers with specific velocity distribution, studying stability on straight and yawing wings Three dimensional boundary layer with Pohlhausen velocity distribution, examining stability on High lift nose slats generation for arbitrary airfoil, using conformal transformations and computer program [AIAA PAPER 71-11] WING PROFILES Transonic wing profiles analog determination by hodograph method Constant curvature wing contours in transonic flow, determining stream function by approximation A71-18227 Two dimensional flow around wing sections with slats and slotted flaps in various positions, presenting surface pressure and boundary layer measurements [AIAA PAPER 71-96] WING SLOTS Two dimensional flow around wing sections with slats and slotted flaps in various positions, presenting surface pressure and boundary layer measurements [AIAA PAPER 71-96] WING TIPS Pressure distribution singularity at tip of thin lifting parabolic wing in subsonic flow [ATAA PAPER 71-10] A71-184 Subsonic aerodynamic characteristics of model of HL-10 flight research vehicle with basic and modified tip fins [NASA-TH-X-2119] Wind tunnel investigation of tip vortex structure of semispan wing for several wing-tip modifications [NASA-TN-D-6101] N71-16539 WINCS Aerodynamics of wing immersed in propeller slipstreams, presenting calculation method for lift, drag, pitching moment, normal force distribution and wake characteristics [DGLR-70-057] [DULK-70-UD7] Jet interference effects on rectangular and swept wings, presenting wind tunnel test data for range of jet locations, inclinations and velocity ratios [DGLR-70-052] Lightning induced voltages in aircraft wing structures, examining induced voltage across load impedances in electric circuits Three dimensional inviscid supersonic flow fields with primary and embedded shock and expansion waves determined over and behind wings and wing-body configurations [AIAA PAPER 71-99] HTRING Automated design system producing wire format data for cabling avionics subsystem of light attack aircraft [AIAA PAPER 69-976] X X-15 AIRCRAFT Measuring solar irradiance data obtained at 75 to 80 km by X-15 aircraft using narrow band multichannel radiometer N71-16686 YAWING MOMENTS Yawing moments of swept wings in asymmetric subsonic potential flow [NPL-AERO-NOTE-1084] N71-15703 # PERSONAL AUTHOR INDEX
AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 4) **APRIL 1971** #### Typical Personal Author Index Listing Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the type of document cited (e.g., NASA report, translation, NASA contractor report). The accession number is located beneath and to the right of the title, e.g., N71-11019. Under any one author's name the accession numbers are arranged in sequence with the IAA accession numbers appearing first. ADAMS, J. J. An approach to the determination of aircraft handling qualities by using pilot transfer functions [NASA-TN-D-6104] AGEBY, ZH. S. Controlling the angle of attack of a space vehicle by varying the position of the center of mass AT1-16039 AHLVIN, R. G. Rapid assessment of aircraft landing sites [AD-713502] AIBES, R. O. Development of an aerospace system for agriculture A71-18408 ALBKSEYEVA, T. I. The use of dirigibles in construction N71-14629 The temporal progress of the combustion of hydrogen in a supersonic flow of air ALTHAUS, D. Wind tunnel measurements on airfoils with flaps at medium Reynolds numbers. II ARIET, R. K. Transmission and reflection of sound by a blade row [AILA PAPER 71-181] A71-186 AWDERSSON, B. Ram engine with integrated starting stage RRX1 /KRP4/. Theoretical calculation of changes in dimensions of the solid fuel charge with hardening and cooling in steel and Durestos casing respectively [POA-2-C-2337-46] #71-146 [POA-2-C-233/-46] Ram engines with integrated starting stage RRI5 /KRP5/. Proposal for design and calculation of performance of a solid fuel rocket motor [POA-2-C-2331-46] M71-14619 AWDRESHW, H. Investigation of DC-8 nacelle modifications to reduce fan-compressor noise in airport communities. Part 4 - Flight acoustical and performance evaluations, for period Hay 1967 - October 1969 [WASA-CR-1708] #71-1662 Development of an aerospace system for agriculture ATKINSON, A. J. Crash fire hazard evaluation of jet fuels Final report [FAA-WA-70-64] W71-16864 #### В BABUSHKIN, A. I. Computer optimization for conducting a smallscale multinomenclature production process A71-18715 Some experiments on an engine installation above the wing of a swept-winged aircraft BAKALDINA, L. A. Conditions of existence and longitudinal dimensions of the recirculation zones in an interaction between a supersonic jet and a hounded subsonic wake BALCHUMAS, W. J. Computer-aided wiring and cabling design as applied to aircraft avionics systems [ATAN PAPER 69-976] BALDWIM, K. B. BALDWIE, K. B. Improved display support for flight management during low visibility approach and landing. A simulator evaluation of an ILS-independent runway perspective display Final report [NASA-CR-73495] BALYBERDIM, V. V. Use of short-lived isotopes for heating a working body Objectives of simulation N71-16062 A71-16043 A71-16848 BARNWELL, R. W. Three-dimensional flow around blunt bodies with sharp shoulders [AINA PAPER 71-56] BARRETT, R. F. Engineering analysis and design of a mechanism to simulate a sonic boom [WASA-CR-111839] R71-16029 BIRRY, B. Subsonic fan noise A71-17161 Computer optimization for conducting a smallscale multinomenclature production process A71-18715 Control of irreversibilities in the mixture of two gas flows BAUMERT, W. Effect of a jet on the aerodynamic parameters of wings positioned above the jet [DGLR-70-052] A71-1595 BELETSKII, V. V. Determination of atmospheric parameters from the braking data of the Proton 2 satellite with allowance for its orientation BELLET, J. C. Structure and propagation of detonations in gaseous mixtures in supersonic flow A71-16520 BELOUSOV, B. W. Lifting surface in an unsteady flow near a screen A71-18701 BENDER. G. L. Flight evaluation AN/APN 191 radar altimeter | Final report, Feb. 1968 - Jul. 1970
[AD-714638]
BENNICH, G. | N71-15923 | BREUHAUS, W. O. The selection of tasks and subjects of f. simulation experiments | light | |--|---|--|--| | <pre>Interference effects from jets on aircra stability - Wind tunnel methods used it</pre> | | | N71-16067 | | [DGLR-70-048] BENVENISTE, J. E. | A71-15953 | BRIEDEW, K. Supersonic flow about a flat plate at an attack | angle of | | Transmission of sonic boom pressure thro | ough a | | A71-16713 | | window pane [NASA7CR-111846] BIHRLE, W., JR. | N71-16557 | BRODERICK, R. F. Altitude dependent radar return statisti [NASA-CR-114803] | cs
N71-14755 | | Control surface pumping - A pilot's tech
controlling the flight path precisely
[AIAA PAPER 70-567] | hnigue for
A71-17699 | BRUENTING, G. F. Simulation - An introduction and survey | N71-16061 | | Undistorted inlet flow testing. Evaluate range and distortion tolerance for his | | BRUSERTSEY, N. A. The use of dirigibles in construction | N71-14629 | | number transonic fan stages, volume 1
stage data and performance report
[NASA-CR-72787-VOL-1] | Task 2
N71-14851 | BUCHANAM, R. I. Hypersonic test facility Patent [NASA-CASE-XLA-00378] | N71-15925 | | Undistorted inlet flow testing. Evaluat
range and distortion tolerance for hic
number transonic fan stages, volume 2
stage data and performance report | jh Mach | BULYGIN, I. P. Statistical evaluation of the heat-resis characteristics of gas-turbine engine II - Change in the dispersion of fatig | ∎aterials. | | [NASA-CR-72787-VOL-2] BLACK, B. | N71-14852 | and creep characteristics as a function temperature and test duration | n of | | Sharp and blunt cones at angle of attack
supersonic nonuniform free streams | K 111 | BURDEN, J. R. | A71-16754 | | [AIAA PAPER 71-51] BLACKSTOCK, D. T. A comparison between weak-shock theory a | A71-18512 | Flight evaluation AN/APN 191 radar altim
Final report, Feb. 1968 - Jul. 1970 | eter
N71-15923 | | Burgers' equation in nonlinear acousti | | [AD-714638] BURMS, J. G. Blow, blow thou BLC wind | M/1-15925 | | BLAKE, W. K. Turbulent boundary-layer wall-pressure | | BUSBY. C. B. | A71-17953 | | fluctuations on smooth and rough walls | 3
171-16961 | Erosion control on air force bases, Janu
July 1970 | ary 1969 - | | BLEWK, H. Deutsche Gesellschaft fuer Luft- und Rau | ımfahrt. | [AD-713644]
BUSHELL, K. W. | N71-15636 | | Yearbook 1969 | A71-18044 | A survey of low velocity and coaxial jet | noise | | BLYTHE, J. H. | | with application to jet prediction | A71-17155 | | Separation of radars on common frequenci pulse-repetition-frequency discriminat | | BYNUM, D. S. Wind tunnel pressure measuring technique [AGARD-AG-145-70] | N71-14988 | | | | | | | BORRICKE, F. S. Metallurgical characteristics of titaniu foil prepared by
electron-beam evapora | tion | Wind tunnel pressure measuring technique
technical report 1969 - 1970
[AD-714565] | N71-16549 | | Metallurgical characteristics of titaniu
foil prepared by electron-beam evapora
BONIE, L. J.
Comparison of SAGE/Buic and Kalman filte | A71-16237 | technical report 1969 - 1970 | N71-16549 | | Metallurgical characteristics of titaniu
foil prepared by electron-beam evapora
BONIN, L. J. | A71-16237 | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas | N71-16549
es | | Metallurgical characteristics of titaniu
foil prepared by electron-beam evapora
BONIN, L. J.
Comparison of SAGE/Buic and Kalman filte
traffic control | Ation A71-16237 ers for air A71-18517 | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. | N71-16549
es
171-18625 | | Hetallurgical characteristics of titanium foil prepared by electron-beam evaporate bounds. L. J. Comparison of SAGE/Buic and Kalman filter traffic control [AIAA PAPER 71-58] BORDEN, M. E., JR. Fundamentals of aircraft piston engines BORMOTOV, V. M. | A71-16237
ers for air | technical report 1969 - 1970 [AD-714565] BYRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] | N71-16549
es
A71-18625
wind | | Metallurgical characteristics of titanium foil prepared by electron-beam evaporated by electron-beam evaporated by the following the following the first control [AIAA PAPER 71-58] BORDEN, N. B., JR. Fundamentals of aircraft piston engines | Ation A71-16237 ers for air A71-18517 | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel | N71-16549
es
171-18625 | | Metallurgical characteristics of titanium foil prepared by electron-beam evaporate bounds. L. J. Comparison of SAGE/Buic and Kalman filter traffic control [ATAA PAPER 71-58] BORDEN, N. B., JR. Fundamentals of aircraft piston engines BORMOTOV, V. N. Aircraft refractometer BOUGON, H. | A71-16237 ers for air A71-18517 A71-17125 A71-17195 | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube | N71-16549
es
A71-18625
wind
A71-16563 | | Metallurgical characteristics of titanium foil prepared by electron-beam evaporated by electron-beam evaporated by the following states of followi | A71-16237 ers for air A71-18517 A71-17125 A71-17195 | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. | N71-16549 es A71-18625 wind A71-16563 | | Metallurgical characteristics of titanium foil prepared by electron-beam evaporated electron for safety elements of sircraft piston engines bordow, w. w. aircraft refractometer bougon, H. Direct shear-force measurement on small elements BOUVERET, A. Analog determination of transonic wing parts of the property of transonic wing parts. | A71-16237 ers for air A71-18517 A71-17125 A71-17195 surface A71-16734 | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 3 - Static tests of | wind A71-16563 A71-17125 ons to | | Hetallurgical characteristics of titanium foil prepared by electron-beam evaporate bounds. L. J. Comparison of SAGE/Buic and Kalman filter traffic control [AIAA PAPER 71-58] BORDEW, W. B., JR. Fundamentals of aircraft piston engines BORMOTOV, V. W. Aircraft refractometer BOUGOW, H. Direct shear-force measurement on small elements BOUVERET, A. Analog determination of transonic wing puthe hodograph method | A71-16237 ers for air A71-18517 A71-17125 A71-17195 surface A71-16734 | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 3 - Static tests of suppressor configurations, May 1967 - 1969 | wind A71-16563 A71-17125 ons to noise October | | Metallurgical characteristics of titanium foil prepared by electron-beam evaporated electron for safety elements of sircraft piston engines bordow, w. w. aircraft refractometer bougon, H. Direct shear-force measurement on small elements BOUVERET, A. Analog determination of transonic wing parts of the property of transonic wing parts. | A71-16237 Pers for air A71-18517 A71-17125 A71-17195 Surface A71-16734 Profiles by A71-16735 A71-16735 | technical report 1969 - 1970 [AD-714565] BYRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modification reduce fan-compressor noise in airport communities. Part 3 - Static tests of suppressor configurations, May 1967 - 1969 [NASA-CR-1707] CARTER, A. F. | wind A71-16563 A71-17125 ons to | | Metallurgical characteristics of titanium foil prepared by electron-beam evaporation of prepared by electron-beam evaporation. BONIN, L. J. Comparison of SAGE/Buic and Kalman filter traffic control [AIAA PAPER 71-58] BORDEN, N. E., JR. Fundamentals of aircraft piston engines BORNOTOV, V. N. Aircraft refractometer BOUGON, H. Direct shear-force measurement on small elements BOUVERET, A. Analog determination of transonic wing proceedings of the hodograph method BREEDVELD, P. Investigation of the cause of an explosi main manometer and the copper pipeline oxygen bottle carrier | A71-16237 Prs for air A71-18517 A71-17125 A71-17195 Surface A71-16734 Profiles by A71-16735 Lon in the es of an | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 3 - Static tests of suppressor configurations, May 1967 - 1969 [NASA-CR-1707] CARTER, A. F. Design of the 20-megawatt linear plasma accelerator facility | wind A71-16563 A71-17125 ons to noise October N71-14593 | | Metallurgical characteristics of titanium foil prepared by electron-beam evaporate foil prepared by electron-beam evaporate foil prepared by electron-beam evaporate foil prepared by electron-beam evaporate foil foil foil foil foil foil foil foil | A71-16237 Pers for air A71-18517 A71-17125 A71-17195 Surface A71-16734 Profiles by A71-16735 A71-16735 A71-14792 | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 3 - Static tests of suppressor configurations, May 1967 - 1969 [NASA-CR-1707] CARTER, A. F. Design of the 20-megawatt linear plasma accelerator facility [NASA-TN-D-6115] CASSANTO, J. H. | wind A71-16563 A71-17125 ons to noise October N71-14593 | | Hetallurgical characteristics of titanium foil prepared by electron-beam evaporate foil prepared by electron-beam evaporate foil prepared by electron-beam evaporate foil prepared by electron-beam evaporate foil foil prepared by electron-beam evaporate fraction of traffic control [AIAA PAPER 71-58] BORDEW, W. B., JR. Fundamentals of aircraft piston engines BORMOTOV, V. W. Aircraft refractometer BOUGOW, H. Direct shear-force measurement on small elements BOUVERET, A. Analog determination of transonic wing proceed to the hodograph method BREEDVELD, P. Investigation of the cause of an explosi main manometer and the copper pipeline oxygen bottle carrier [M70-777-BRE/LEE] BRENNER, B. Universal mini-carrier UMC-120, a light STOL transport | A71-16237 Pers for air A71-18517 A71-17125 A71-17195 Surface A71-16734 Profiles by A71-16735 A71-16735 A71-14792 | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 3 - Static tests of suppressor configurations, May 1967 - 1969 [NASA-CR-1707] CARTER, A. F. Design of the 20-megawatt linear plasma accelerator facility [NASA-TN-D-6115] CASSANTO, J. H. Flight test base pressure results at by Hach numbers and high Reynolds numbers turbulent flow - Implications to ground | wind A71-16563 A71-17125 ons to noise October N71-14593 | | Metallurgical characteristics of titanium foil prepared by electron-beam evaporal bolling. L. J. Comparison of SAGE/Buic and Kalman filter traffic control [AIAA PAPER 71-58] BORDEN, W. E., JR. Fundamentals of aircraft piston engines BORMOTOV, V. W. Aircraft refractometer BOUGON, H. Direct shear-force measurement on small elements BOUVERET, A. Analog determination of transonic wing proceedings of the hodograph method BREEDVELD, P. Investigation of the cause of an explosi main manometer and the copper pipeline oxygen bottle carrier [M70-777-BRE/LEE] BRENNER, H. Universal mini-carrier UMC-120, a light STOL transport BRENT, J. A. Single-stage experimental
evaluation of | A71-16237 Prs for air A71-18517 A71-17125 A71-17195 Surface A71-16734 Profiles by A71-16735 A71-16735 A71-14792 German A71-16133 Compressor | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 3 - Static tests of suppressor configurations, May 1967 - 1969 [NASA-CR-1707] CARTER, A. F. Design of the 20-megawatt linear plasma accelerator facility [NASA-TN-D-6115] CASSANTO, J. H. Flight test base pressure results at by Hach numbers and high Reynolds numbers turbulent flow - Implications to grounsimulation requirements [AIAA PAPER 71-134] | wind A71-16563 A71-17125 ons to noise October N71-14593 | | Metallurgical characteristics of titanium foil prepared by electron-beam evaporal BONIN, L. J. Comparison of SAGE/Buic and Kalman filter traffic control [AIAA PAPER 71-58] BORDEN, N. E., JR. Fundamentals of aircraft piston engines BORNOTOV, V. N. Aircraft refractometer BOUGON, H. Direct shear-force measurement on small elements BOUVERET, A. Analog determination of transonic wing puthe hodograph method BREEDVELD, P. Investigation of the cause of an explosi main manometer and the copper pipeline oxygen bottle carrier [H70-777-BRE/LEE] BRENNER, H. Universal mini-carrier UMC-120, a light STOL transport BRENT, J. A. Single-stage experimental evaluation of blading with slots and vortex generated 4 - Supplemental data for stage 4 | A71-16237 Prs for air A71-18517 A71-17125 A71-17195 Surface A71-16734 Profiles by A71-16735 A71-16735 A71-14792 German A71-16133 Compressorors. Part | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 3 - Static tests of suppressor configurations, May 1967 - 1969 [NASA-CR-1707] CARTER, A. F. Design of the 20-megawatt linear plasma accelerator facility [NASA-TN-D-6115] CASSANTO, J. H. Plight test base pressure results at hymach numbers and high Reynolds numbers turbulent flow - Implications to ground simulation requirements [AIAA PAPER 71-134] CERESUELA, R. Studies of ballistic or aerodynamic flice | wind A71-16563 A71-17125 ons to noise October N71-14593 N71-15815 bersonic s in d test A71-18576 | | Metallurgical characteristics of titanium foil prepared by electron-beam evaporal BONIN, L. J. Comparison of SAGE/Buic and Kalman filter traffic control [AIAA PAPER 71-58] BORDEN, N. E., JR. Fundamentals of aircraft piston engines BORNOTOV, V. N. Aircraft refractometer BOUGON, H. Direct shear-force measurement on small elements BOUVERET, A. Analog determination of transonic wing puthe hodograph method BREEDVELD, P. Investigation of the cause of an explosi main manometer and the copper pipeline oxygen bottle carrier [H70-777-BRE/LEE] BRENNER, H. Universal mini-carrier UNC-120, a light STOL transport BRENT, J. A. Single-stage experimental evaluation of blading with slots and vortex generated 4 - Supplemental data for stage 4 [NASA-CR-72778] Single-stage experimental evaluation of blading with slots and vortex generated and with slots and vortex generated blading bladi | A71-16237 Prs for air A71-18517 A71-17125 A71-17195 Surface A71-16734 Profiles by A71-16735 A71-16735 A71-16735 A71-16735 A71-16737 A71-164792 German A71-16472 Compressor | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 3 - Static tests of suppressor configurations, May 1967 - 1969 [NASA-CR-1707] CARTER, A. F. Design of the 20-megawatt linear plasma accelerator facility [NASA-TN-D-6115] CASSANTO, J. H. Flight test base pressure results at by Hach numbers and high Reynolds numbers turbulent flow - Implications to ground simulation requirements [AIAA PAPER 71-134] CERESUELLA, R. | wind A71-16563 A71-17125 ons to noise October N71-14593 N71-15815 bersonic s in d test A71-18576 | | Hetallurgical characteristics of titanium foil prepared by electron-beam evaporation of prepared by electron-beam evaporations. L. J. Comparison of SAGE/Buic and Kalman filter traffic control [AIAA PAPER 71-58] BORDEW, M. E., JR. Fundamentals of aircraft piston engines BORMOTOV, V. M. Aircraft refractometer BOUGON, H. Direct shear-force measurement on small elements BOUVERET, A. Analog determination of transonic wing proceed to the hodograph method BREEDVELD, P. Investigation of the cause of an explosi main manometer and the copper pipeline oxygen bottle carrier [H70-777-BRE/LEE] BRENNER, H. Universal mini-carrier UBC-120, a light STOL transport BRENT, J. A. Single-stage experimental evaluation of blading with slots and vortex generated 4 - Supplemental data for stage 4 [NASA-CR-72778] Single-stage experimental evaluation of blading with slots and vortex generated 3 - Data and performance for stage 4 | A71-16237 Prs for air A71-18517 A71-17125 A71-17195 Surface A71-16734 Profiles by A71-16735 A71-16735 A71-16735 A71-16735 A71-14792 German A71-16133 COmpressor Drs. Part H71-14672 Compressor Drs. Part | technical report 1969 - 1970 [AD-714565] BYRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 3 - Static tests of suppressor configurations, May 1967 - 1969 [NASA-TR-1707] CARTER, A. F. Design of the 20-megawatt linear plasma accelerator facility [NASA-TN-D-6115] CASSANTO, J. H. Plight test base pressure results at hyme Mach numbers and high Reynolds numbers turbulent flow - Implications to ground simulation requirements [AIAA PAPER 71-134] CERRSUBLA, R. Studies of ballistic or aerodynamic flictonera hypersonic wind tunnels [ONERA TP-877] CERMAK, J. E. Fluctuating moments on tall buildings processors | wind A71-16563 A71-17125 ons to noise October N71-14593 N71-15819 personic in d test A71-18029 | | Metallurgical characteristics of titanium foil prepared by electron-beam evaporal BONIN, L. J. Comparison of SAGE/Buic and Kalman filter traffic control [AIAA PAPER 71-58] BORDEN, N. E., JR. Fundamentals of aircraft piston engines BORNOTOV, V. N. Aircraft refractometer BOUGON, H. Direct shear-force measurement on small elements BOUVERET, A. Analog determination of transonic wing puthe hodograph method BREEDVELD, P. Investigation of the cause of an explosi main manometer and the copper pipeline oxygen bottle carrier [H70-777-BRE/LEE] BRENNER, H. Universal mini-carrier UMC-120, a light STOL transport BRENT, J. A. Single-stage experimental evaluation of blading with slots and vortex generated 4 - Supplemental data for stage 4 [NASA-CR-72778] Single-stage experimental evaluation of blading with slots and vortex generated 3 - Data and performance for stage 4 [NASA-CR-72741] BRETON, JH. | A71-16237 Prs for air A71-18517 A71-17125 A71-17195 Surface A71-16734 Profiles by A71-16735 A71-16735 A71-16735 A71-16735 A71-16737 A71-14792 German A71-16133 Compressor Drs. Part M71-14672 Compressor Drs. Part M71-14740 | technical report 1969 - 1970 [AD-714565] BIRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 3 - Static tests of suppressor configurations, May 1967 - 1969 [NASA-CR-1707] CARTER, A. F. Design of the 20-megawatt linear plasma accelerator facility [NASA-TN-D-6115] CASSAMTO, J. H. Flight test base pressure results at hymach numbers and high Reynolds numbers turbulent flow - Implications to groun simulation requirements [AIAA PAPER 71-134] CERRSUELA, R. Studies of ballistic or aerodynamic fliconers hypersonic wind tunnels [ONERA hypersonic wind tunnels [ONERA TP-877] CERRAK, J. E. Fluctuating moments on tall buildings provind loading | wind A71-16563 A71-17125 ons to noise October N71-14593 N71-15819 personic in d test A71-18029 | | Hetallurgical characteristics of titanium foil prepared by electron-beam evaporation foil prepared by electron-beam evaporations. BONIN, L. J. Comparison of SAGE/Buic and Kalman filter traffic control [AIAA PAPER 71-58] BORDEN, W. E., JR. Fundamentals of aircraft piston engines BORMOTOV, V. W. Aircraft refractometer BOUGON, H. Direct shear-force measurement on small elements BOUVERET, A. Analog determination of transonic wing the hodograph method BREEDVELD, P. Investigation of the cause of an explosi main manometer and the copper pipeline oxygen bottle carrier [M70-777-BRE/LEE] BREMMER, H. Universal mini-carrier UMC-120, a light STOL transport BREMT, J. A. Single-stage experimental evaluation of blading with slots and vortex generated 4 - Supplemental data for stage 4 [NASA-CR-72778] Single-stage experimental evaluation of blading with slots and vortex generated 3 - Data and performance for stage 4 [NASA-CR-72741] | A71-16237 Prs for air A71-18517 A71-17125 A71-17195 Surface A71-16734 Profiles by A71-16735 A71-16735 A71-16735 A71-16735 A71-16737 A71-14792 German A71-16133 Compressor Drs. Part M71-14672 Compressor Drs. Part M71-14740 | technical report 1969 - 1970 [AD-714565] BYRNE, W. J. Sonic boom simulation with detonable gas [AIAA PAPER 71-186] C CAGLIOSTRO, D. Starting
phenomena in a supersonic tube tunnel CAKE, W. J. Fundamentals of aircraft piston engines CAMPBELL, D. A. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 3 - Static tests of suppressor configurations, May 1967 - 1969 [NASA-TR-1707] CARTER, A. F. Design of the 20-megawatt linear plasma accelerator facility [NASA-TN-D-6115] CASSANTO, J. H. Plight test base pressure results at hyme Mach numbers and high Reynolds numbers turbulent flow - Implications to ground simulation requirements [AIAA PAPER 71-134] CERRSUBLA, R. Studies of ballistic or aerodynamic flictonera hypersonic wind tunnels [ONERA TP-877] CERMAK, J. E. Fluctuating moments on tall buildings processors | wind A71-16563 A71-17125 ons to noise October N71-14593 N71-15819 personic sin d test A71-18571 yht in the A71-18025 | | CHAMPAGEE, D. L. Parameters affecting the measurement of aero | CROKE, D. R. A test to determine the corrosion resistance of | |--|--| | engine exhaust smoke - A statistical analysis of
test data Technical report, Sep. 1969 - Peb. | adhesive-primer systems
A71-17248 | | 1970
[AD-713612] N71-14617 | CUBBAGE, J. H. Investigation of engine-exhaust-airframe | | CHAMPINE, R. A. Plight investigation of a tilt-wing VTOL aircraft in the terminal area under simulated instrument | interference on a cruise vehicle at Mach 6
[NASA-TH-D-6060] N71-14635
CUMMINGS, R. L. | | conditions | Concepts for cost reduction on turbine engines for | | CHANDRASHERHARA, W. | general aviation [WASA-TH-X-52951] #71-16592 | | Sound radiation from random quadrupole source
distributions in axial flow fans
A71-17163 | D | | CHEN, P. W. | DALGLIBSH, W. A. | | The treatment of wind in the design of wery tall buildings | Experience with wind pressure measurements on a
full-scale building
#71-15307 | | CHENG, D. H. | DANA, W. H. Flying the lifting bodies | | Transmission of sonic boom pressure through a window pane | A71-16680 | | [WASA-CR-111846] N71-16557 | DASTIM, S. J. Adhesive bonding of high modulus composite | | VHP breakdown on a Nike-Cajun rocket
N71-16634 | aircraft structures [SAE PAPER 710110] A71-17624 | | CICHOF, G. | DAVIS, W. B. | | Test flight with the 'Standard-Elfe' A71-16128 Variable camber flap automatics. I | Rotary wing wehicle external stores jettison
envelope pilot established requirements Final
report, Mar. 1968 - Feb. 1970 | | A71-18250 | [AD-713872] N71-16262 | | CLARK, F. L. Hypersonic test facility Patent | DAY, L. R. Research directed toward the experimental | | (NASA-CASE-KLA-00378) N71-15925
CLEVELAND, W. L. | investigation of methods of analyzing SO2/SO3 ratios in jet exhausts Pinal report 15 Aug. | | Investigation of DC-8 nacelle modifications to | 1966 - 14 Aug. 1969 | | reduce fan-compressor noise in airport communities. Part 5 - Economic implications of | [AD-713222] #71-14603
DE ANGELIS, V. H. | | retrofit Technical report, May 1967 - Oct. 1969 [NASA-CR-1709] 871-14592 | Fin loads and control-surface hinge moments measured in full-scale wind-tunnel tests on the | | Investigation of DC-8 nacelle modifications to | X-24A flight vehicle [WASA-TM-X-1922] W71-14501 | | reduce fan-compressor noise in airport communities. Part 4 - Flight acoustical and | DE JONG, A. P. | | performance evaluations, for period Hay 1967 -
October 1969 | Their airspace or ours - A survey of progress in bird strike prevention | | [NASA-CR-1708] N71-16627
COATS, J. W. | DE SANTIS, G. C. A71-18664 | | Acoustic properties of a supersonic fan | The internal and external flow field associated with parachutes during inflation | | [AIAA PAPER 71-182] A71-18621
CODOBAN, A. | [AD-713520] N71-14559 | | Range and optimum angle of attack for aircraft flying in a windy atmosphere | DEJARRETTE, F. R. Sharp and blunt comes at angle of attack in | | A71-18325 | supersonic nonuniform free streams [AIAA PAPER 71-51] A71-18512 | | Dynamic response of tall flexible structures to | DESHAYES, G. Structure and propagation of detonations in | | wind loading N71-15312 | gaseous mixtures in supersonic flow | | COLE, J. D. Calculation of plane steady transonic flows | DESTUYNDER, R. | | [AIAA PAPER 70-188] A71-16565
COLEHOUR, J. L. | Complementary results at reduced high frequencies pertaining to the unsteady C sub p coefficients | | Inlet vortex | induced by the rotation of a control surface in incompressible flow | | COLLINS, D. J. | A71~16737 | | On the experimental determination of the near-
field behavior of the sonic boom, and its | DI CARLO, D. J. Flight investigation of VTOL control and display | | application to problems of N-wave focusing [AIAA PAPER 71-185] A71-18624 | concept for performing decelerating approaches to an instrument hover | | CONSTANTINOFF, J. The revision of the Warsaw Convention and the | [NASA-TH-D-6108] N71-16584
DICKERSOW, D. O. | | responsibility of the air carrier A71-17424 | Transportation noise pollution - Control and abatement | | COOPER, G. E. Pilot assessment aspects of simulation | [WASA-CR-115881] W71-15557
DIDENKO, O. I. | | [WASA-TH-X-66583] W71-16069
CORPS, S. G. | Bffect of inlet conditions on the effectiveness of cone-shaped diffusers | | Concorde - Progress towards certification | A71-16750 DIERKE, R. | | COUPRY, G. | The effect of impressions of motion on guidance | | Transfer functions of a flexible aircraft to turbulence | errors at simulated ILS approaches [DGLR-70-071] A71-15956 | | [OMERA-TP-894] A71-18021
CRABILL, W. L. | DIJKSTRA, D. On an improvement of the bisector rule for shock | | Control system for rocket vehicles Patent | waves 17420 | | CREWELGE, O. E., JR. | DIXON, R. | | Simulation with minimum equipment of random vibration induced by complex excitation | The magnitude and economic impact of general aviation 1968-1980 | | [AD-713141] N71-15393 | A71-17678 | | DOAK, P. E. | | reactive fuels | | |--|---|--|---| | Basic design considerations and theoretic | | | A71-18471 | | analysis of double-reverberant chamber | duct | BRDHANN, F. | | | lining test facilities | A71-17619 | The effect of impressions of motion on g
errors at simulated ILS approaches | ardance | | DOBSON, M. D. | A71-17013 | [DGLR-70-071] | A71-15956 | | Tests at a Mach number of 2.0 on a rectan | ngular, | ERDNAMN, S. P. | 4,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | twin-duct air intake with variable geom | | A new economic flexible nozzle for super |
sonic wind | | situated in the flow field of a slender | | tunnels | | | | N71-15708 | | A71-17700 | | DOSANJH, D. S. | | BRICKSON, J. C., JR. | | | Noise field of coaxial interacting supers | sonic jet | Airfoils in two-dimensional nonuniformly | sheared | | flows [AIAA PAPER 71-152] | A71-18594 | slipstreams
[AIAA PAPER 71-94] | A71-18549 | | DOILE, V. L. | II. 10334 | BRICKSON, W. D. | | | Inlet flow distortion testing. Evaluation | on of | Hypersonic test facility Patent | | | range and distortion tolerance for high | | [NASA-CASE-XLA-00378] | N71-15925 | | number transonic fan stages, volume 1 | Task 2 | ESSENWANGER, O. | _ | | stage data and performance report | N71-14863 | The characteristic coefficients technique | | | [NASA-CR-72786-VOL-1] Inlet flow distortion testing. Evaluation | | probability models of wind profiles in
design and environment analysis | 1 122116 | | range and distortion tolerance for high | | [AD-713522] | N71-15215 | | number transonic fan stages, volume 2 | | [, | | | stage data and performance report | | P | | | [NASA-CR-72786-VOL-2] | N71-14864 | F | | | DRINKWATER, F. J., III | | PANNELOP, T. K. | | | Pilot assessment aspects of simulation | ¥74 46060 | Slender rod in shear flow | 174 46744 | | [NASA-TM-X-66583]
DRYZHOV, A. S. | N71-16069 | PARQUHAR, B. W. | A71-16711 | | Calculation of the conditions of stabiliz | zation by | Inlet vortex | | | cooling of a supersonic boundary layer | on a | | A71-17696 | | plate in the case of exactly formulated | l boundary | PECHTER, N. J. | | | conditions for the temperature perturba | ations | Development of seal ring carbon-graphite | • | | | A71-16852 | materials, tasks 1 and 2 | | | DU PONTAVICE, E. | | [NASA-CR-72799] | N71-14890 | | The legal status of air charter flights | A71-17422 | FERRY, G. B., JR. Investigation of DC-8 nacelle modificati | one to | | DUNTON, E. C. | A71 17422 | reduce fan-compressor noise in airport | | | Research directed toward the experimental | ı | communities. Part 5 - Economic implication | | | investigation of methods of analyzing S | S02/S03 | retrofit Technical report, May 1967 - | oct. 1969 | | ratios in jet exhausts Pinal report 15 | 5 Aug. | [NASA-CR-1709] | N71-14592 | | 1966 - 14 Aug. 1969 | | PIECHTER, H. | | | [AD-713222]
DURAND, JL. | N71-14603 | Vortex systems of slender bodies and the
aerodynamic forces | , | | The adaptation of airports to large capac | city | derodynamic forces | A71-18048 | | aircraft | / | PINKE, K. H. | | | atteract | | THEN A. III | | | · | A71-17589 | Centered two-dimensional nonequilibrium | expansion | | DURST, P. | | | | | DURST, P. Supersonic flow about a flat plate at an | | Centered two-dimensional nonequilibrium flow in the hypersonic range | expansion
A71-16124 | | DURST, P. | | Centered two-dimensional nonequilibrium | A71-16124 | | DURST, P. Supersonic flow about a flat plate at an attack DURVASULA, S. | angle of A71-16713 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear wortex interactions on wing-care configurations | A71-16124 | | DURST, P. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support | angle of
A71-16713
ted skew | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear wortex interactions on wing-care configurations [AIAA PAPER 71-95] | A71-16124 | | DURST, P. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 | angle of
A71-16713
ted skew | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-care configurations [AIAA PAPER 71-95] PIORE, A. B. | A71-16124 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading | angle of
A71-16713
ted skew | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-care configurations [AIAA PAPER 71-95] PIORE, A. B. Earth satellite systems for marine and | A71-16124 anard A71-18550 | | DURST, P. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-S] DUTZHANN, R. J. | angle of
A71-16713
ted skew | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-care configurations [AIAA PAPER 71-95] PIORE, A. B. | A71-16124 anard A71-18550 | | DURST, P. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AB-248-5] | angle of
A71-16713
ted skew
-
N71-15151 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-care configurations [AIAA PAPER 71-95] PIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. | A71-16124 Anard A71-18550 ic control | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AB-248-S] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft | angle of
A71-16713
ted skew | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear wortex interactions on wing-care configurations [AIAA PAPER 71-95] PIORE, A. E. Earth satellite systems for marine and transoceanic air navigation and traff. | A71-16124 anard A71-18550 ic control A71-18015 | | DURST, P. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-5] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft DWYRR, H. A. | angle of
A71-16713
ted skew
-
H71-15151 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear wortex interactions on wing-care configurations [AIAA PAPER 71-95] FIORE, A. E. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 | A71-16124 Anard A71-18550 ic control | | DURST, P. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AB-248-S] DUTZMANN, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a specific support of the | angle of
A71-16713
ted skew
-
H71-15151 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-care configurations [AIAA PAPER 71-95] FIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 FLETCHER, D. D. | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AB-248-S] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. ' Hypersonic boundary layer studies on a spend of sharp cone at angle of attack | angle of
A71-16713
ted skew
-
H71-15151 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear wortex interactions on wing-care configurations [AIAA PAPER 71-95] FIORE, A. E. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled | | DURST, P. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-5] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a systam cone at angle of attack [AIAA PAPER 71-57] | angle of
A71-16713
ted skew -
N71-15151
A71-16131
pinning | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] FIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 FLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 | | DURST, P. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-5] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a systam cone at angle of attack [AIAA PAPER 71-57] | angle of
A71-16713
ted skew -
N71-15151
A71-16131
pinning | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear wortex interactions on wing-care configurations [AIAA PAPER 71-95] FIORE, A. E. Earth satellite systems for marine and transceanic air navigation and traff: PISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. | A71-16124 anard A71-18550 ac control A71-18015 A71-17745 oled A71-17695 | | DURST, P. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-S] DUTZMANN, R. J. Hydraulics in wide-bodied jet
aircraft DWYRR, H. A. Hypersonic boundary layer studies on a specific starp cone at angle of attack [AIAA PAPER 71-57] | angle of
A71-16713
ted skew -
N71-15151
A71-16131
pinning | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear wortex interactions on wing-carconfigurations [AIAA PAPER 71-95] FIORE, A. E. Earth satellite systems for marine and transoceanic air nawigation and traff: PISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] PLETCHER, R. S. A model for nitric oxide emission from | A71-16124 anard A71-18550 ac control A71-18015 A71-17745 oled A71-17695 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-S] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a specific state of a state of a layer cone at angle of attack [AIAA PAPER 71-57] E EBERLE, R. B. | angle of
A71-16713
ted skew -
H71-15151
A71-16131
pinning
A71-18516 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] FIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 FLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines | A71-16124 anard A71-18550 ac control A71-18015 A71-17745 oled A71-17695 | | DURST, P. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-S] DUTZMANN, R. J. Hydraulics in wide-bodied jet aircraft DWYRR, H. A. Hypersonic boundary layer studies on a specific starp cone at angle of attack [AIAA PAPER 71-57] | angle of
A71-16713
ted skew -
N71-15151
A71-16131
pinning
A71-18516 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear wortex interactions on wing-carconfigurations [AIAA PAPER 71-95] FIORE, A. E. Earth satellite systems for marine and transoceanic air nawigation and traff: PISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] PLETCHER, R. S. A model for nitric oxide emission from | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft | | DURYASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-5] DUTZHANH, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a specific state of the | angle of A71-16713 ted skew - N71-15151 A71-16131 pinning A71-18516 aft -speed quration | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] PIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] FOMBOUNE, P. The successor of the ILS - The activity | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AB-248-S] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a spant sharp cone at angle of attack [AIAA PAPER 71-57] E EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confid [AIAA PAPER 71-8] | angle of
A71-16713
ted skew -
N71-15151
A71-16131
pinning
A71-18516 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] FIORE, A. E. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 FLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] FOHBONNE, P. | A71-16124 anard A71-18550 ac control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-5] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a spant sharp cone at angle of attack [AIAA PAPER 71-57] EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confidents of the part th | angle of A71-16713 ted skew - N71-15151 A71-16131 pinning A71-18516 aft -speed quration | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] FIORE, A. E. Earth satellite systems for marine and transceanic air navigation and traff: PISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] POHBONNE, P. The successor of the ILS - The activity | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-S] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a specific state of a state of a flat and paper 71-57] E EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confice [AIAA PAPER 71-8] EDWARDS, G. G. Flight craft Patent | angle of A71-16713 ted skew - N71-15151 A71-16131 pinning A71-18516 aft -speed quration | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] PIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 FLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] FORBORNE, P. The successor of the ILS - The activity 117 FORD, D. G. | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-5] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a spant sharp cone at angle of attack [AIAA PAPER 71-57] EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confidents of the part th | angle of
A71-16713
ted skew -
H71-15151
A71-16131
pinning
A71-18516
aft
-speed
quration
A71-18482 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] FIORE, A. E. Earth satellite systems for marine and transceanic air navigation and traff: PISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] POHBONNE, P. The successor of the ILS - The activity | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AB-248-S] DUTZHAMM, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a spant sharp cone at angle of attack [AIAA PAPER 71-57] E EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confid [AIAA PAPER 71-8] EDWARDS, G. G. Flight craft Patent [NASA-CASE-XAC-02058] | angle of
A71-16713
ted skew -
H71-15151
A71-16131
pinning
A71-18516
aft
-speed
guration
A71-18482
H71-16087 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] PIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] FOMBOUNE, P. The successor of the ILS - The activity 117 FORD, D. G. Scatter factors in aircraft fatigue lift estimation
[ARL/SR-350] | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AB-248-S] DUTZHAMM, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a systam cone at angle of attack [AIAA PAPER 71-57] E EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confid [AIAA PAPER 71-8] EDWARDS, G. G. Flight craft Patent [NASA-CASE-XAC-02058] EDWARDS, B. Blow, blow thou BLC wind | angle of
A71-16713
ted skew -
H71-15151
A71-16131
pinning
A71-18516
aft
-speed
quration
A71-18482 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-care configurations [AIAA PAPER 71-95] FIORE, A. R. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] FOMBOWNE, P. The successor of the ILS - The activity 117 FORD, D. G. Scatter factors in aircraft fatigue lift estimation [ARL/SM-350] FOSTER, D. N. | A71-16124 anard A71-18550 ac control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 e H71-15154 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-5] DUTZMANN, R. J. Hydraulics in wide-bodied jet aircraft DWIER, H. A. Hypersonic boundary layer studies on a spant cone at angle of attack [AIAA PAPER 71-57] EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confice [AIAA PAPER 71-8] EDWARDS, G. G. Flight craft Patent [NASA-CASE-XAC-02058] EDWARDS, H. Blow, blow thou BLC wind EGGERS, A. J., JR. | angle of
A71-16713
ted skew -
H71-15151
A71-16131
pinning
A71-18516
aft
-speed
guration
A71-18482
H71-16087 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear wortex interactions on wing-care configurations [AIAA PAPER 71-95] FIORE, A. R. Earth satellite systems for marine and transoceanic air navigation and traff: PISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] FOMBONNE, P. The successor of the ILS - The activity 117 FORD, D. G. Scatter factors in aircraft fatigue lift estimation [ARL/SM-350] FOSTER, D. N. The flow around wing sections with high | A71-16124 anard A71-18550 ac control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 e H71-15154 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-S] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a systam prone at angle of attack [AIAA PAPER 71-57] E EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and hightunnel tests of a fighter/attack confidence of the part | angle of
A71-16713
ted skew -
H71-15151
A71-16131
pinning
A71-18516
aft
-speed
guration
A71-18482
H71-16087 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] PIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: PISCHER, C. Icing - No problem for the Do 132 FLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] POHBOWNE, P. The successor of the ILS - The activity 117 FORD, D. G. Scatter factors in aircraft fatigue lift estimation [ARL/SN-350] FOSTER, D. N. The flow around wing sections with high devices | A71-16124 anard A71-18550 ac control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 e H71-15154 | | DUEST, F. Supersonic flow about a flat plate at an attack DUEVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-5] DUTZMANN, R. J. Hydraulics in wide-bodied jet aircraft DWIER, H. A. Hypersonic boundary layer studies on a spant cone at angle of attack [AIAA PAPER 71-57] EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high tunnel tests of a fighter/attack confice [AIAA PAPER 71-8] EDWARDS, G. G. Flight craft Patent [NASA-CASE-XAC-02058] EDWARDS, H. Blow, blow thou BLC wind EGGERS, A. J., JR. Flight craft Patent [NASA-CASE-XAC-02058] EISCHEN, J. | angle of
A71-16713
ted skew -
N71-15151
A71-16131
pinning
A71-18516
aft
-speed
quration
A71-18482
N71-16087 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear wortex interactions on wing-care configurations [AIAA PAPER 71-95] FIORE, A. R. Earth satellite systems for marine and transoceanic air navigation and traff: PISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] FOMBONNE, P. The successor of the ILS - The activity 117 FORD, D. G. Scatter factors in aircraft fatigue lift estimation [ARL/SM-350] FOSTER, D. N. The flow around wing sections with high | A71-16124 anard A71-18550 arc control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 e H71-15154 ~lift A71-18551 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AB-248-S] DUTZHAMM, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a systam cone at angle of attack [AIAA PAPER 71-57] E EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confid [AIAA PAPER 71-8] EDWARDS, G. G. Flight craft Patent [NASA-CASE-XAC-02058] EDWARDS, B. Blow, blow thou BLC wind EGGERS, A. J., JR. Flight craft Patent [NASA-CASE-XAC-02058] | angle of
A71-16713
ted skew -
H71-15151
A71-16131
pinning
A71-18516
aft
-speed
guration
A71-18482
H71-16087 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] PIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: PISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] PLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] POBBOWNE, P. The successor of the ILS - The activity 117 FORD, D. G. Scatter factors in aircraft fatigue lift estimation [ARL/SN-350] FOSTER, D. N. The flow around wing sections with high devices [AIAA PAPER 71-96] Low-speed wind-tunnel tests on a wing splasin leading- and trailing-edge flap | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 e N71-15154 ~lift A71-18551 ection with | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AB-248-S] DUTZHAMM, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a systam of the stack [AIAA PAPER 71-57] E EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confid [AIAA PAPER 71-8] EDWARDS, G. G. Flight craft Patent [NASA-CASE-XAC-02058] EDWARDS, B. Blow, blow thou BLC wind EGGERS, A. J., JR. Flight craft Patent [NASA-CASE-XAC-02058] EISCHEM, J. A short response-time analog periodmeter | angle of
A71-16713
ted skew -
N71-15151
A71-16131
pinning
A71-18516
aft
-speed
quration
A71-18482
N71-16087 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-care configurations [AIAA PAPER 71-95] FIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 FLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] FORDOWNE, P. The successor of the ILS - The activity 117 FORD, D. G. Scatter factors in aircraft fatigue lift estimation [ARL/SM-350] FOSTER, D. N. The flow around wing sections with high devices [AIAA PAPER 71-96] Low-speed wind-tunnel tests on a wing splain leading- and trailing-edge flar boundary-layer control by blowing | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 e W71-15154 ~lift A71-18551 ection with shaving | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-5] DUTZMANN, R. J. Hydraulics in wide-bodied
jet aircraft DWIER, H. A. Hypersonic boundary layer studies on a spant cone at angle of attack [AIAA PAPER 71-57] EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confice [AIAA PAPER 71-8] EDWARDS, G. G. Flight craft Patent [NASA-CASE-XAC-02058] EDWARDS, H. Blow, blow thou BLC wind EGGERS, A. J., JR. Flight craft Patent [NASA-CASE-XAC-02058] EISCHEN, J. A short response-time analog periodmeter | angle of
A71-16713
ted skew -
N71-15151
A71-16131
pinning
A71-18516
aft
-speed
quration
A71-16087
A71-16087
A71-16087 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-care configurations [AIAA PAPER 71-95] FIORE, A. R. Earth satellite systems for marine and transoceanic air navigation and traff: PISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] FLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] FORBONNE, P. The successor of the ILS - The activity 117 FORD, D. G. Scatter factors in aircraft fatigue lift estimation [ARL/SR-350] FOSTER, D. N. The flow around wing sections with high devices [AIAA PAPER 71-96] Low-speed wind-tunnel tests on a wing splain leading- and trailing-edge flap boundary-layer control by blowing [ARC-RM-3639] | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 e N71-15154 ~lift A71-18551 ection with | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-S] DUTZHANN, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a systam prone at angle of attack [AIAA PAPER 71-57] E EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and hightunnel tests of a fighter/attack confict [AIAA PAPER 71-8] EDWARDS, G. G. Flight craft Patent [NASA-CASE-XAC-02058] EDWARDS, H. Blow, blow thou BLC wind EGGERS, A. J., JR. Flight craft Patent [NASA-CASE-XAC-02058] EISCHEM, J. A short response-time analog periodmeter EKLUND, T. I. Crash fire hazard evaluation of jet fuels | angle of
A71-16713
ted skew -
N71-15151
A71-16131
pinning
A71-18516
aft
-speed
quration
A71-16087
A71-16087
A71-16087 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] PIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: PISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] PLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] POBBOWNE, P. The successor of the ILS - The activity 117 FORD, D. G. Scatter factors in aircraft fatigue life estimation [ARL/SN-350] FOSTER, D. N. The flow around wing sections with high devices [AIAA PAPER 71-96] Low-speed wind-tunnel tests on a wing splain leading- and trailing-edge flap boundary-layer control by blowing [ARC-R/M-3639] FOSTER, B., JR. | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 e N71-15154 ~lift A71-18551 ection with shaving N71-15706 | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-5] DUTZMANN, R. J. Hydraulics in wide-bodied jet aircraft DWIER, H. A. Hypersonic boundary layer studies on a spant cone at angle of attack [AIAA PAPER 71-57] EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confice [AIAA PAPER 71-8] EDWARDS, G. G. Flight craft Patent [NASA-CASE-XAC-02058] EDWARDS, H. Blow, blow thou BLC wind EGGERS, A. J., JR. Flight craft Patent [NASA-CASE-XAC-02058] EISCHEN, J. A short response-time analog periodmeter | angle of
A71-16713
ted skew -
N71-15151
A71-16131
pinning
A71-18516
aft
-speed
quration
A71-16087
A71-16087
A71-16087 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-care configurations [AIAA PAPER 71-95] FIORE, A. R. Earth satellite systems for marine and transoceanic air navigation and traff: FISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] PLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] FORDOWNE, P. The successor of the ILS - The activity 117 FORD, D. G. Scatter factors in aircraft fatigue lift estimation [ARL/SN-350] FOSTER, D. N. The flow around wing sections with high devices [AIAA PAPER 71-96] Low-speed wind-tunnel tests on a wing splain leading- and trailing-edge flar boundary-layer control by blowing [ARC-R/M-3639] FOSTER, B., JR. Suitability flight test of the Kaiser F. | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 e N71-15154 ~lift A71-18551 ection with shaving N71-15706 PP-50A icopter | | DURST, F. Supersonic flow about a flat plate at an attack DURVASULA, S. Design data on buckling of simply support plates /orthogonal components/. Part 1 Individual loading [AE-248-S] DUTZHAMM, R. J. Hydraulics in wide-bodied jet aircraft DWYER, H. A. Hypersonic boundary layer studies on a systam cone at angle of attack [AIAA PAPER 71-57] E EBERLE, R. B. A critical review of canard relative to a horizontal tail based on low- and high-tunnel tests of a fighter/attack confid [AIAA PAPER 71-8] EDWARDS, G. G. Flight craft Patent [NASA-CASE-XAC-02058] EDWARDS, B. Blow, blow thou BLC wind EGGERS, A. J., JR. Flight craft Patent [NASA-CASE-XAC-02058] EISCHEM, J. A short response-time analog periodmeter EKLUMD, T. I. Crash fire hazard evaluation of jet fuels report | angle of
A71-16713
ted skew -
N71-15151
A71-16131
pinning
A71-18516
aft
-speed
quration
A71-18482
N71-16087
A71-17953
H71-16087
A71-16087 | Centered two-dimensional nonequilibrium flow in the hypersonic range PIBKLEMAN, D. Nonlinear vortex interactions on wing-carconfigurations [AIAA PAPER 71-95] PIORE, A. B. Earth satellite systems for marine and transoceanic air navigation and traff: PISCHER, C. Icing - No problem for the Do 132 PLETCHER, D. D. Evaluation of heat transfer for film-conturbine components [AIAA PAPER 69-523] PLETCHER, R. S. A model for nitric oxide emission from gas turbine engines [AIAA PAPER 71-123] POBBOWNE, P. The successor of the ILS - The activity 117 FORD, D. G. Scatter factors in aircraft fatigue life estimation [ARL/SN-350] FOSTER, D. N. The flow around wing sections with high devices [AIAA PAPER 71-96] Low-speed wind-tunnel tests on a wing splain leading- and trailing-edge flap boundary-layer control by blowing [ARC-R/M-3639] FOSTER, B., JR. | A71-16124 anard A71-18550 ic control A71-18015 A71-17745 oled A71-17695 aircraft A71-18659 of S.C. A71-17951 e N71-15154 ~lift A71-18551 ection with shaving N71-15706 | | Page 17 0 | | 07FFF 4 | | |---|--|--
---| | POWLER, W. C. A critical review of canard relative to | aft | GESTRY, G. Flying the lifting bodies | | | horizontal tail based on low- and high | | riging the filting bodies | A71-16680 | | tunnel tests of a fighter/attack confi | | GERSTEIN, H. | | | [AIAA PAPER 71-8] | A71-18482 | Combustion chemistry and mixing in super | sonic flow | | PRANK, J. A. | | Final report | ¥71_16006 | | FORMAT-FORTRAN matrix abstraction technical volume 7, supplement 1 - Description (| | [AD-714109]
GETSOV, L. B. | ¥71-16886 | | computer program, phase 3, extended | | Computational method for evaluating the | endurance | | report, 1 Jul. 1968 - 30 Apr. 1970 | | of gas-turbine engine nozzle guide van | | | [AD-713840] | N71-14537 | pulsed thermal modes of operation | | | FRASCA, R. L. | . . | CTANCAUM W | A71-16756 | | Investigation of DC-8 nacelle modificat:
reduce fan-compressor noise in airpor | | GIANSANTE, N. Rapid estimation of the effects of mater: | ial | | communities. Part 2 - Design studies | | properties on blade natural frequencies | | | duct-lining investigations, May 1967 | | • • | A71-17691 | | 1969 | | GIATSINTOV, B. V. | | | [NASA-CR-1706] | ¥71-14594 | Statistical analysis of the fatigue characteristics of light alloys for ob- | | | FREEMAN, D. C., JR. Wind-tunnel investigation of a jet trans | sport | probabilistic estimates of the enduran | | | airplane configuration with an extern | | aircraft structural elements | | | flap and inboard pod-mounted engines | | | A71-16757 | | [NASA-TH-D-7004] | N71-14605 | GIBSON, J. D. | | | FRENCH, T. P., JR. Sonobuoy location | | Transportation noise pollution - Control abatement | anu | | [AD-713077] | #71-14913 | [WASA-CR-115881] | N71-15557 | | FRICK, H. | | GIRNTH, H. | | | Carbon fibres as structural materials | | Para-plane - The latest in international | parachute | | FRY, D. E. | A71-17743 | design | A71-16129 | | The use of cross-correlation and power | spectral | GLISER, F. W. | A / 1- 10 129 | | techniques for the identification of | | Acoustic properties of a supersonic fan | | | Mark 12 dynamic response | | [AIAA PAPER 71-182] | A71-18621 | | [ARC-CP-1121] | ¥71-15720 | GLAVES, B. | | | PUGELSO, L. E. | | Metro bucks heavy economic tide | A71-17573 | | Sonic boom simulation with detonable ga [AIAA PAPER 71-186] | A71-18625 | GOLD, H. | E/1-1/5/3 | | FURBY, R. J. | | Concepts for cost reduction on turbine e | ngines for | | Numerical determination of the flow fie | | general aviation | | | axisymmetric and two-dimensional bodi | es in | [HASA-TH-X-52951] | N71~16592 | | supersonic flow [AD-713917] | ₩71-16309 | GOLDSTEIN, A. W. Acoustic properties of a supersonic fan | | | PUSY, O. | X | [AIAA PAPER 71-182] | A71-18621 | | Existence and use of the singularity ca | rrier | CONTAR, I. D. | | | | | | | | auxiliary curve in airfoil cascades | 174 46307 | Aircraft refractometer | 174 47405 | | auxiliary curve in airfoil cascades | A71-16397 | | A71-17195 | | | 171-16397 | Aircraft refractometer GORDOW, D. K. Investigation of DC-8 nacelle modificati | | | G | A71-16397 | GORDON, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport | ons to | | Gabbay, E. J. | | GORDON, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies | ons to | | GABBAY, E. J. Investigation of DC-8 nacelle modificat | ions to | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, May 1967 - | ons to | | Gabbay, E. J. | ions to
t | GORDON, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies | ons to | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impliretrofit Technical report, Hay 1967 | ions to
t
cations of | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati | ons to
and
October
171-14594
ons to | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impliretrofit Technical report, May 1967 [MASA-CR-1709] | ions to
t
cations of | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport | ons to
and
October
W71-14594
ons to | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, Hay 1967 [HASA-CR-1709] GABBIEL, R. F. | ions to
t
cations of
- Oct. 1969
#71-14592 | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, May 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic | ons to
and
October
W71-14594
ons to
al and | | GABBAY, R. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, Hay 1967 [MASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat | ions to
t
cations of
- Oct. 1969
171-14592
ions to | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha | ons to
and
October
W71-14594
ons to
al and | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impliretrofit Technical report, Hay 1967 [NASA-CR-1709] GABRIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor | ions to
t
cations of
- oct. 1969
#71-14592
ions to
t | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, May 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic | ons to
and
October
W71-14594
ons to
al and | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, Hay 1967 [MASA-CR-1709] GABRIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, Hay 1967 - Bar. 197 | ions to t cations of - Oct. 1969 171-14592 ions to t evaluation | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [NASA-CR-1708] GOTO, W. | ons to and October #71-14594 ons to al and y 1967 - #71-16627 | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impliretrofit Technical report, Hay 1967 [NASA-CR-1709] GABRIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, Hay 1967 - Har. 197 [NASA-CR-1710] | ions to t cations of - Oct. 1969 I71-14592 ions to t | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [MASA-CR-1708] GOTO, M. An analysis of longitudinal control duri | ons to and October #71-14594 ons to al and y 1967 - #71-16627 | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABRIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [MASA-CR-1710] GAPONOV, S. A. | ions to t cations of - Oct. 1969 171-14592 ions to t evaluation 0 171-14591 | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [NASA-CR-1708] GOTO, W. | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impliretrofit Technical report, Hay 1967 [NASA-CR-1709] GABRIEL, R. F. Investigation of DC-8 nacelle modificat reduce
fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, Hay 1967 - Har. 197 [NASA-CR-1710] | ions to t cations of - Oct. 1969 171-14592 ions to t evaluation 0 171-14591 | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [MASA-CR-1708] GOTO, M. An analysis of longitudinal control duri | ons to and October #71-14594 ons to al and y 1967 - #71-16627 | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABRIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Har. 197 [MASA-CR-1710] GAPONOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a | ions to t cations of - Oct. 1969 171-14592 ions to t evaluation 0 171-14591 layer 171-16849 | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Plight acoustic performance evaluations, for period Ha October 1969 [NASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twin- | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, Hay 1967 [MASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, Hay 1967 - Har. 197 [WASA-CR-1710] GAPONOV, S. A. Stability of an incompressible boundary | ions to t cations of - Oct. 1969 M71-14592 ions to t evaluation 0 M71-14591 layer A71-16849 Pohlhausen | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [NASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twin- fighter model for angles of attack fro | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impliretrofit Technical report, Hay 1967 [MASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, Hay 1967 - Har. 197 [WASA-CR-1710] GAPONOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family | ions to t cations of - Oct. 1969 171-14592 ions to t evaluation 0 171-14591 layer 171-16849 | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [MASA-CR-1708] GOTO, M. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twinfighter model for angles of attack fro to 110 deg | ons to
and
October
#71-14594
ons to
al and
y 1967 -
#71-16627
ng landing
A71-16388
jet
-10 deg | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABRIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Bar. 197 [MASA-CR-1710] GAPONOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family | ions to
t
cations of
- Oct. 1969
H71-14592
ions to
t
evaluation
0
H71-14591
layer
A71-16849
Pohlhausen | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Plight acoustic performance evaluations, for period Ha October 1969 [MASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twinfighter model for angles of attack fro to 110 deg [MASA-TN-D-6091] | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impliretrofit Technical report, Hay 1967 [MASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, Hay 1967 - Har. 197 [WASA-CR-1710] GAPONOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family | ions to t cations of - Oct. 1969 171-14592 ions to t evaluation 0 171-14591 rlayer 171-16849 Pohlhausen 171-16850 | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [MASA-CR-1708] GOTO, M. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twinfighter model for angles of attack fro to 110 deg [MASA-TW-D-6091] GRAWTHAM, D. D. Validity of reported extreme wind speeds | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABRIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [MASA-CR-1710] GAPONOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family GARNER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry | ions to t cations of - Oct. 1969 H71-14592 ions to t evaluation 0 H71-14591 layer A71-16849 Pohlhausen A71-16850 at on a wise | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [NASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twin- fighter model for angles of attack fro to 110 deg [NASA-TH-D-6091] GRAFTHM, D. D. | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, Hay 1967 [HASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, Hay 1967 - Har. 197 [HASA-CR-1710] GAPOMOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family GARWER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [WEL-AERO-MOTE-1084] | ions to t cations of - Oct. 1969 171-14592 ions to t evaluation 0 171-14591 rlayer 171-16849 Pohlhausen 171-16850 | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [NASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twin- fighter model for angles of attack fro to 110 deg [NASA-TH-D-6091] GRAFTHEM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABBIEL, E. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [MASA-CR-1710] GAPOMOV, S. A.
Stability of an incompressible boundary Stability of the velocity profiles of a family GARWEE, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [MPL-AERO-WOTE-1084] GARODE, L. J. | ions to t cations of - Oct. 1969 H71-14592 ions to t evaluation 0 H71-14591 layer H71-16849 Pohlhausen A71-16850 it on a wise | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [MASA-CR-1708] GOTO, M. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twinfighter model for angles of attack fro to 110 deg [MASA-TW-D-6091] GRAWTHAM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 in the | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, Hay 1967 [HASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, Hay 1967 - Har. 197 [HASA-CR-1710] GAPOMOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family GARWER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [WEL-AERO-MOTE-1084] | ions to t Cations of Oct. 1969 H71-14592 ions to t evaluation 0 H71-14591 layer A71-16849 Pohlhausen A71-16850 at on a wise H71-15703 | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [NASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twin- fighter model for angles of attack fro to 110 deg [NASA-TH-D-6091] GRAFTHEM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 in the A71-16700 n a plane | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, Hay 1967 [NASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, Hay 1967 - Har. 197 [NASA-CR-1710] GAPONOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family GARNER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [NPL-AERO-WOTE-1084] GARODZ, L. J. Pederal Aviation Administration full-sc aircraft vorter wake turbulence flight investigations - Past, present, future | ions to t cations of - Oct. 1969 171-14592 ions to t evaluation 0 171-14591 layer 171-16849 Pohlhausen 171-16850 it on a wise 171-15703 cale it test | GORDON, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [MASA-CR-1708] GOTO, M. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twinfighter model for angles of attack fro to 110 deg [MASA-TW-D-6091] GRABTHAM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes GRIGA, A. D. Experimental study of secondary losses i compressor grid with low aspect vanes | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 in the | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [MASA-CR-1710] GAPOMOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family GARWER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [MPL-AERO-WOTE-1084] GARODZ, L. J. Pederal Aviation Administration full-sc aircraft vorter wake turbulence fligh investigations - Past, present, futur [AIAA PAPER 71-97] | ions to t cations of - Oct. 1969 171-14592 ions to t evaluation 0 171-14591 layer 171-16849 Pohlhausen 171-16850 at on a wise 171-15703 | GORDON, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ma October 1969 [MASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTON, S. B. Dynamic stability derivatives of a twinfighter model for angles of attack fro to 110 deg [MASA-TN-D-6091] GRAWTHAM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes GRIGA, A. D. Experimental study of secondary losses i compressor grid with low aspect wanes | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 in the A71-16700 n a plane A71-18705 | | GARBRAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABRIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [MASA-CR-1710] GAPONOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family GARWER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [MPL-AERO-MOTE-1084] GARODE, L. J. Pederal Aviation Administration full-sc aircraft vortex wake turbulence fligh investigations - Past, present, futur [AIRA PAPER 71-97] GARREN, J. F., JE. | ions to t cations of - Oct. 1969 171-14592 ions to t evaluation 0 171-14591 layer 171-16849 Pohlhausen 171-16850 at on a wise 171-15703 cale t test | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [NASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twin- fighter model for angles of attack fro to 110 deg [NASA-TH-D-6091] GRAFTHAM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes GRIGA, A. D. Experimental study of secondary losses i compressor grid with low aspect wanes GUDKOV, A. I. External loads and the strength of fligh | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [MASA-CR-1710] GAPOMOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family GARWER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [MPL-AERO-WOTE-1084] GARODZ, L. J. Pederal Aviation Administration full-sc aircraft vorter wake turbulence fligh investigations - Past, present, futur [AIAA PAPER 71-97] | ions to t cations of - Oct. 1969 H71-14592 ions to t evaluation 0 H71-14591 layer H71-16849 Pohlhausen A71-16850 at on a wise H71-15703 cale t test A71-18552 dd display | GORDON, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ma October 1969 [MASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTON, S. B. Dynamic stability derivatives of a twinfighter model for angles of attack fro to 110 deg [MASA-TN-D-6091] GRAWTHAM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes GRIGA, A. D. Experimental study of secondary losses i compressor grid with low aspect wanes | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 in the A71-16700 n a plane A71-18705 | | GARBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, Hay 1967 [HASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor
noise in airpor communities. Part 6 - Psychoacoustic Technical report, Hay 1967 - Har. 197 [HASA-CR-1710] GAPONOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family GARWER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [NPL-AERO-BOTE-1084] GARODE, L. J. Pederal Aviation Administration full-sc aircraft vortex wake turbulence fligh investigations - Past, present, future [AIAA PAPER 71-97] GARREN, J. F., JE. Plight investigation of VTOL control an concept for performing decelerating a to an instrument hover | ions to t cations of - Oct. 1969 H71-14592 ions to t evaluation 0 H71-14591 layer A71-16849 Pohlhausen A71-16850 it on a wise H71-15703 cale it test a71-18552 id display | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [NASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twin- fighter model for angles of attack fro to 110 deg [NASA-TH-D-6091] GRAFTHAM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes GRIGA, A. D. Experimental study of secondary losses i compressor grid with low aspect wanes GUDMOV, A. I. External loads and the strength of fligh [AD-713461] GUSS, H. Reports of the German Meteorological Ser | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet = -10 deg #71-14634 in the A71-16700 n a plane A71-18705 t vehicles #71-14584 vices, | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [NASA-CR-1709] GABBIEL, E. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [NASA-CR-1710] GAPOMOV, S. A. Stability of an incompressible boundary Stability of an incompressible boundary Stability of the velocity profiles of a family GARWEE, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [NPL-AERO-WOTE-1084] GARODE, L. J. Federal Aviation Administration full-sc aircraft vorter wake turbulence fligh investigations - Past, present, futur [AIAA PAPER 71-97] GARREM, J. F., JR. Plight investigation of VTOL control an concept for performing decelerating a to an instrument hower [NASA-TN-D-6108] | ions to t cations of - Oct. 1969 H71-14592 ions to t evaluation 0 H71-14591 layer H71-16849 Pohlhausen A71-16850 at on a wise H71-15703 cale t test A71-18552 dd display | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [MASA-CR-1708] GOTO, M. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twinfighter model for angles of attack fro to 110 deg [MASA-TW-D-6091] GRAFTAM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes GRIGA, A. D. Experimental study of secondary losses i compressor grid with low aspect vanes GUDROV, A. I. External loads and the strength of fligh [AD-713461] GUSS, M. Reports of the German Meteorological Ser volume 16, no. 116 - The aeronautical | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet = -10 deg #71-14634 in the A71-16700 n a plane A71-18705 t vehicles #71-14584 vices, | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [MASA-CR-1710] GAPOMOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family GARWER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [MPL-AERO-WOTE-1084] GAROUZ, L. J. Pederal Aviation Administration full-sc aircraft vorter wake turbulence fligh investigations - Past, present, futur [AIAA PAPER 71-97] GARREW, J. F., JR. Plight investigation of VTOL control an concept for performing decelerating a to an instrument hover [MASA-TM-D-6108] GARTERER, W. B. | ions to t cations of Oct. 1969 T71-14592 ions to t evaluation 0 H71-14591 layer A71-16849 Pohlhausen A71-16850 at on a wise H71-15703 cale t test A71-18552 dd display pproaches H71-16584 | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [NASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twin- fighter model for angles of attack fro to 110 deg [NASA-TH-D-6091] GRAFTHAM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes GRIGA, A. D. Experimental study of secondary losses i compressor grid with low aspect wanes GUDMOV, A. I. External loads and the strength of fligh [AD-713461] GUSS, H. Reports of the German Meteorological Ser | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 in the A71-16700 n a plane A71-18705 t vehicles #71-14584 vices, conditions | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [NASA-CR-1709] GABBIEL, E. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [NASA-CR-1710] GAPOMOV, S. A. Stability of an incompressible boundary Stability of an incompressible boundary Stability of the velocity profiles of a family GARWEE, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [NPL-AERO-WOTE-1084] GARODE, L. J. Federal Aviation Administration full-sc aircraft vorter wake turbulence fligh investigations - Past, present, futur [AIAA PAPER 71-97] GARREM, J. F., JR. Plight investigation of VTOL control an concept for performing decelerating a to an instrument hower [NASA-TN-D-6108] | ions to t cations of - Oct. 1969 H71-14592 ions to t evaluation 0 H71-14591 layer A71-16849 Pohlhausen A71-16850 it on a wise H71-15703 cale it test a71-18552 id display ipproaches H71-16584 iagement | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [MASA-CR-1708] GOTO, M. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twinfighter model for angles of attack fro to 110 deg [MASA-TW-D-6091] GRAFTAM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes GRIGA, A. D. Experimental study of secondary losses i compressor grid with low aspect vanes GUDROV, A. I. External loads and the strength of fligh [AD-713461] GUSS, M. Reports of the German Meteorological Ser volume 16, no. 116 - The aeronautical | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [MASA-CR-1710] GAPOMOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family GARWER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [MPL-AERO-WOTE-1084] GAROUZ, L. J. Pederal Aviation Administration full-sc aircraft vorter wake turbulence fligh investigations - Past, present, future [AIAA PAPER 71-97] GARREW, J. F., JR. Plight investigation of VTOL control and concept for performing decelerating a to an instrument hower [MASA-TM-D-6108] GARTHER, W. B. Improved display support for flight manduring low visibility approach and la simulator evaluation of an ILS-independent. | ions to t cations of - Oct. 1969 - Not. 1969 to tevaluation 0 H71-14591 layer A71-16849 Pohlhausen A71-16850 at on a wise H71-15703 cale ttest - A71-18552 dd display pproaches H71-16584 lagement lading. A | GORDON, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [MASA-CR-1708] GOTO, M. An analysis of longitudinal control duri approach GRAFTON, S. B. Dynamic stability derivatives of a twinfighter model for angles of attack fro to 110 deg [MASA-TN-D-6091] GRAFTAN, D. D.
Validity of reported extreme wind speeds arctic stratosphere at SST altitudes GRIGA, A. D. Experimental study of secondary losses i compressor grid with low aspect wanes GUDKOV, A. I. External loads and the strength of fligh [AD-713461] GUSS, H. Reports of the German Meteorological Ser volume 16, no. 116 - The aeronautical at international commercial airports | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 in the A71-16700 n a plane A71-18705 t vehicles #71-14584 vices, conditions | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [MASA-CR-1710] GAPOMOV, S. A. Stability of an incompressible boundary Stability of an incompressible boundary Stability of the velocity profiles of a family GARWER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [NPL-AERO-MOTE-1084] GARODE, L. J. Pederal Aviation Administration full-sc aircraft vortex wake turbulence fligh investigations - Past, present, futur [AIAA PAPER 71-97] GARREM, J. F., JE. Plight investigation of VTOL control an concept for performing decelerating a to an instrument hower [MASA-TH-D-6108] GARTHER, W. B. Improved display support for flight man during low visibility approach and la simulator evaluation of an ILS-indeperunway perspective display Final reprunway perspective display Final reprunway perspective display Final reprunway perspective display Final reprunces | ions to t cations of - Oct. 1969 171-14592 ions to t evaluation 0 171-14591 layer 171-16849 Pohlhausen 171-16850 it on a wise 171-15703 cale it test 171-18552 id display ipproaches 171-16584 iagement inding. A indent iort | GORDOW, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [NASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [NASA-CR-1708] GOTO, W. An analysis of longitudinal control duri approach GRAFTOM, S. B. Dynamic stability derivatives of a twin-fighter model for angles of attack fro to 110 deg [NASA-TH-D-6091] GRAFTHAM, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes GRIGA, A. D. Experimental study of secondary losses i compressor grid with low aspect vanes GUDKOV, A. I. External loads and the strength of fligh [AD-713461] GUSS, H. Reports of the German Meteorological Ser volume 16, no. 116 - The aeronautical at international commercial airports | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 in the A71-16700 n a plane A71-18705 t vehicles #71-14584 vices, conditions | | GABBAY, E. J. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 5 - Economic impli retrofit Technical report, May 1967 [MASA-CR-1709] GABBIEL, R. F. Investigation of DC-8 nacelle modificat reduce fan-compressor noise in airpor communities. Part 6 - Psychoacoustic Technical report, May 1967 - Mar. 197 [MASA-CR-1710] GAPOMOV, S. A. Stability of an incompressible boundary Stability of the velocity profiles of a family GARWER, H. C. Theoretical lift-dependent yawing momen swept wing in subsonic flow with span asymmetry [MPL-AERO-WOTE-1084] GAROUZ, L. J. Pederal Aviation Administration full-sc aircraft vorter wake turbulence fligh investigations - Past, present, future [AIAA PAPER 71-97] GARREW, J. F., JR. Plight investigation of VTOL control and concept for performing decelerating a to an instrument hower [MASA-TM-D-6108] GARTHER, W. B. Improved display support for flight manduring low visibility approach and la simulator evaluation of an ILS-independent. | ions to t cations of - Oct. 1969 - Not. 1969 171-14592 ions to t evaluation 0 H71-14591 layer A71-16849 Pohlhausen A71-16850 it on a wise H71-15703 cale t test e A71-18552 dd display pproaches H71-16584 lagement landing. A | GORDON, D. K. Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 2 - Design studies duct-lining investigations, Hay 1967 - 1969 [MASA-CR-1706] Investigation of DC-8 nacelle modificati reduce fan-compressor noise in airport communities. Part 4 - Flight acoustic performance evaluations, for period Ha October 1969 [MASA-CR-1708] GOTO, M. An analysis of longitudinal control duri approach GRAFTON, S. B. Dynamic stability derivatives of a twinfighter model for angles of attack fro to 110 deg [MASA-TN-D-6091] GRAFTAN, D. D. Validity of reported extreme wind speeds arctic stratosphere at SST altitudes GRIGA, A. D. Experimental study of secondary losses i compressor grid with low aspect wanes GUDKOV, A. I. External loads and the strength of fligh [AD-713461] GUSS, H. Reports of the German Meteorological Ser volume 16, no. 116 - The aeronautical at international commercial airports | ons to and October #71-14594 ons to al and y 1967 - #71-16627 ng landing A71-16388 jet # -10 deg #71-14634 in the A71-16700 n a plane A71-18705 t vehicles #71-14584 vices, conditions | | woltages in aircraft electrical circuits | performance evaluations, for period May 1967 - | |--|---| | A71-17581
HAGG, W. | October 1969
[NASA-CR-1708] N71-16627 | | Examination of aluminum pressure cables protruding from F84 F aircrafts | HERSH, S. Combustion chemistry and mixing in supersonic flow | | [TDCK-55807] N71-15267 | Final report | | HAGUE, D. S. Application of multivariable search techniques to | HRYBATZ, J. T. | | the design of low sonic boom overpressure body
shapes
[NASA-CR-73496] N71-14613 | Turbulent and laminar jet propagation in rotating systems and its application regarding the mixing of the jet in the downwash field of rotors | | HALL, H. Operational and theoretical studies on the effect | <pre>employing jet propulsion [DGLR-70-050] A71-15961</pre> | | of pilot action on heavy landings [ARC-CP-1119] N71-15722 | HEYWOOD, J. B. A model for nitric oxide emission from aircraft | | HALL, L. P. Aerodynamic characteristics of a large-scale model | gas turbine engines [AIAA PAPER 71-123] A71-18659 | | with a lift fan mounted in a 5 per cent thick
triangular wing, including the effects of BLC on | HICKS, J. G. Turbulent boundary-layer flow ower a rotating | | the lift fan inlet
[NASA-TN-D-7031] N71-14638 | flat-plate blade A71-16581 | | HAMMITT, G. M., II Rapid assessment of aircraft landing sites | HILL, A. B. Uniform electrical excitation of large volume high | | [AD-713502] N71-14902 | pressure gases with application to laser | | Thickness requirements for unsurfaced roads and airfields - Bare base support Final report, May | technology [AIAA PAPER 71-65] A71-18524 | | - Oct. 1966
[AD-713897] N71-16452 | HILL, P. R. A simulator study of the control of lunar flying | | HARMS, L. | platforms by pilot body motions | | Effect of a jet on the aerodynamic parameters of wings positioned above the jet | [NASA-TN-D-6016] N71-14981
HIMDSON, W. S. | | [DGLR-70-052] A71-15951 HARPER, R. P., JR. | The NAE airborne V/STOL simulator as a design and development tool for V/STOL aircraft | | The selection of tasks and subjects of flight | A71-16954 | | simulation experiments
N71-16067 | HODDER, B. K. Aerodynamic characteristics of a large-scale model | | HART, F. D. Transportation noise pollution - Control and | with a lift fan mounted in a 5 per cent thick
triangular wing, including the effects of BLC on | | abatement | the lift fan inlet | | [NASA-CR-115881] N71-15557
HART, G. C. | [NASA-TN-D-7031] N71-14638
HOPPMAN, A. L. | | Combining a wind tunnel analysis with a three-
dimensional analytic building analysis
N71-15314 | Rotary wing vehicle external stores jettison
envelope pilot established requirements Final
report, Mar. 1968 - Feb. 1970 | | HATCH, H. G., JR. | [AD-713872] N71-16262 | | An approach to the determination of aircraft
handling qualities by using pilot transfer
functions | HOFFHAM, H. A. Control power requirements of VTOL aircraft, phase 1 study Final report, Apr. 1969 - Sep. 1970 | | [NASA-TN-D-6104] N71-14944
HAY, D. R. | [NASA-CR-115907] N71-15698 | | Erosion control on air force bases, January 1969 -
July 1970 | <pre>Pesign of maximum thrust plug nozzles for fixed inlet geometry</pre> | | [AD-713644] N71-15636 | [AIAA PAPER 71-40] A71-18501 | | HAYDUK, R. J. An improved analytical treatment of the denting of | HOOD, R. V. The use of sensitivity analysis in designing | | thin sheets by hail [NASA-TN-D-6102] N71-15422 | optimal gust alleviation systems [AIAA PAPER 71-9] A71-18483 | | HAYRE, H. S. | HOSKIN, B. C. | | Altitude dependent radar return statistics [NASA-CR-114803] N71-14755 | Scatter factors in aircraft fatigue life estimation | | HAZEBROEK, G. P. C. Examination of aluminum pressure cables protruding | [ARL/SH~350] N71-15154 HSI, G. | | from F84 F aircrafts [TDCK-55807] N71-15267 | Fluctuating moments on tall buildings produced by wind loading | | BEFER, G. | ห71-15306 | | The hypersonic low-pressure wind tunnel of the
Aerodynamic Testing Institute in Goettingen
A71-18045 | HUBBARD, H. H. A review of rotating blade noise technology A71-17158 | | HEMDERSON, R. L. Wind-tunnel investigation of a jet transport | HUPPHAN, J. K. Subsonic aerodynamic characteristics of a model of | | airplane configuration with an external-flow
jet
flap and inboard pod-mounted engines | HL-10 flight research wehicle with basic and modified tip pins | | [NASA-TN-D-7004] N71-14605 BENRY, C. A. | [NASA-TH-X-2119] N71-16538
HUMPHREYS, R. P. | | Investigation of DC-8 nacelle modifications to reduce fan-compressor noise in airport | Design of maximum thrust plug nozzles for fixed inlet geometry | | communities. Part 3 - Static tests of noise suppressor configurations, May 1967 - October | [AIAA PAPER 71-40] A71-18501
HUNTER, L. G., JR. | | 1969 | Results of a strong interaction, wake-like model | | Investigation of DC-8 nacelle modifications to | of supersonic separated and reattaching turbulent flows | | reduce fan-compressor noise in airport communities. Part 2 - Design studies and | [AIAA PAPER 71-128] A71-18572
HUTCHESON, R. D. | | duct-lining investigations, May 1967 - October 1969 | The dilemma of Air Force technology A71-16286 | | [NASA-CR-1706] N71-14594 Investigation of DC-8 nacelle modifications to | MUTTOB, G. B. Operational and theoretical studies on the effect | | reduce fan-compressor noise in airport communities. Part 4 - Flight acoustical and | of pilot action on heavy landings [ARC-CP-1119] #71-15722 | | | | | | | engine air inlets Patent
[NASA-CASE-XLA+02865] | ₹71-15563 | |--|----------------|--|------------------| | | | KAZAWDZHAW, E. P. | | | ILECAGLA, B. A. Investigation of DC-8 nacelle modification | ons to | Interferential variations in gasdynamics | A71-17166 | | reduce fan-compressor noise in airport | | KELLEY, H. L. | | | communities. Part 4 - Flight acoustice performance evaluations, for period Haj | | Flight investigation of a tilt-wing VTOL
in the terminal area under simulated in | | | October 1969 | | conditions | 171-10401 | | [NASA-CR-1708]
ISELIN, E. | N71-16627 | (AIAA PAPER 71-7)
KELLY, J. R. | A71-18481 | | A new electric vertical speed indicator. | I
A71-18248 | Plight investigation of VTOL control and
concept for performing decelerating ap
to an instrument hover | proaches | | J | | [NASA-TH-D-6108] KEHP, J. H., JR. | N71-16584 | | JANIK, K. | | Hozzle wall boundary layers at Hach numb | ers 20 to | | Possibilities of in-flight simulation of wing and VTOL aircraft systems by mean: | | 47
[AIAA PAPER 71-161] | A71-18603 | | 105 helicopter | | KENNEDY, K. | | | JARVIS, C. E. | A71-16135 | Metallurgical characteristics of titaniu
foil prepared by electron-beam evapora | | | Transportation noise pollution - Control | and | | A71-16237 | | abatement
[WASA-CR-115881] | N71-15557 | KENYON, G. C. Flight craft Patent | | | JENKINS, J. H. | | [NASA-CASE-XAC-02058] | N71-16087 | | Ventrical-tail loads and control-surface
hinge-moment measurements on the N2-F2
body during initial subsonic flight te | lifting | KIBLER, D. F. Erosion control on air force bases, Janu July 1970 | ary 1969 - | | [HASA-TH-X-1712] | N71-15003 | [AD-713644] | ¥71~15636 | | JOHNSON, C. B. Hypersonic test facility Patent | | KIDDER, R. C. A feasibility study for an advanced avio | nics | | [NASA-CASE-XLA-00378] | N71-15925 | flight test aircraft Final report | | | JOHNSON, J. A., III Starting phenomena in a supersonic tube | Wind | [NASA-CR-114832]
KILPATRICK, P. S. | N71-16713 | | tunnel | | Aircraft optimum multiple flight paths | Final | | JOHESON, P. E. | A71-16563 | technical report, May 1969 - May 1970 [AD-713136] | N71-15392 | | Perspective of SST aircraft moise proble | m. I - | KING, S. H. | | | Acoustic design considerations [AIAA PAPER 68-1023] | A71-17693 | Development of an aerospace system for a | A71-18408 | | JOHES, G. B. | | KIRK, J. V. | 13-1 | | Soviet civil air transport - An appraisa [AD-713415] JOHES, I. S. F. | N71-14555 | <pre>herodynamic characteristics of a large-s with a lift fan mounted in a 5 per cen triangular wing, including the effects the lift fan inlet</pre> | t thick | | Finite amplitude waves from a supersonic [AIAA PAPER 71-151] | A71-18593 | [NASA-TN-D-7031] | #71-14638 | | JOWES, R. T. Application of multivariable search tech | Bignes to | KIRKHAM, P. S. Investigation of engine-exhaust-airframe | | | the design of low sonic boom overpress shapes | | interference on a cruise wehicle at Ma [NASA-TN-D-6060] | | | [NASA-CR-73496]
JONES, W. P. | N71-14613 | KNIGHT, J. A. The development of a Kalman filtering al | gorithm | | Tip wortex effects on oscillating rotor | blades in | for hybrid navigation in Army aircraft | : | | hovering flight | A71-16564 | [AD-713553]
KOCK, B. H. | N71-15391 | | JORDAN, P. P. | | Operational experiences and characterist | | | The parabolic wing tip in subsonic flow [AIAA PAPER 71-10] | A71-18484 | <pre>H2-F2 lifting body flight control syst [WASA-TH-X-1809] KOHLAS_ J.</pre> | N71-14526 | | K | | Simulation of aerial combat | #71-45370 | | KACPRZYNSKI, J. J. | | [RAE-LIB-TRANS-1367] KOLAR, H. | N71-15372 | | A study of pressure distribution calcula | | Plight-mechanical takeoff and landing | · • | | the Sells method on a series of quasi-
elliptical symmetrical airfoils in sub | | investigations of a VTOL aircraft using different control systems in hovering | | | flow | | [DGLR-70-073] | A71~15948 | | [NRC-11693]
KADLEC, P. | N71-14612 | KOOPHAN, B. O. A study of air traffic control system or | apacity | | A summary of airline weather-radar opera
policies and procedures | ntional | Interim report, Sep. 1969 - Aug. 1970 (FAA-RD-70-70) | N71~14835 | | [AD-713636] | N71-14623 | KOPPEHNALLESE, G. | | | <pre>KAHEI, L. T. Investigation of DC-8 nacelle modificati</pre> | ions to | The hypersonic low-pressure wind tunnel
Aerodynamic Testing Institute in Goet | | | reduce fan-compressor noise in airport | t | | A71-18045 | | communities. Part 2 - Design studies
duct-lining investigations, May 1967 - | | Experimental investigation of forces on lifting bodies in rarefied hypersonic | | | 1969
[NASA-CR-1706] | N71-14594 | [BMBW-FB-W-70-41]
RORDIK, E. J. TH. | | | RAPADIA, A. S. | nagi tu | Small aircraft gas turbines for helicop
propeller and jet aircraft - Developm | ters and | | A study of air traffic control system ca
Interim report, Sep. 1969 - Aug. 1970 | | technical details of the various type: | s, their | | [FAA-RD-70-70]
KARIAPPA | N71-14835 | application, and control | A71-18052 | | Further developments in consistent unsta | eady | KOZIOL, J. S., JR. | | | supersonic aerodynamic coefficients [AIAA PAPER 71-177] | A71-18616 | An evaluation of low-visibility landing
simulation | systems by | | RASTAN, H. | | *** | A71-18423 | | Absorptive splitter for closely spaced : | supersonic | | | | KRAMER, H. | | LESCHIUTTA, H. R. | | |--|---------------------|--|-------------------| | Some analytical and numerical calculation | ns for a | Study for the determination of transonic | flow | | cylinder-wortex combination in incompr | essible | around constant curvature wing contour: | s in a | | flow
[NLR-TR-69057-U1 | w#4 45500 | uniform asymptotic stream without inci- | dence, at | | KRUPP, W. B. | ¥71-15548 | mach number smaller than 1. 111 | A71-18227 | | A test to determine the corrosion resist | ance of | LEVIN, A. D. | 27. 10227 | | adhesive-primer systems | | Experimental aerodynamic performance | | | FIRET DD D | 271-17248 | characteristics of a rotor entry vehic | le | | KUTLER, P. A systematic development of the supersor | .i.a. #1.a.u | configuration. 1 - Subsonic | N71-16533 | | fields over and behind wings and wing- | | [NASA-TN-D-7046] Experimental aerodynamic performance | B71 10333 | | configurations using a shock-capturing | | characteristics of a rotor entry vehic | le | | difference approach | • | configuration. 2 - Transonic | | | [AIAA PAPER 71-99] | A71-18554 | [NASA-TH-D-7047] | N71-16534 | | KUZMETSOV, M. D. Equivalent test program for gas-turbine | engines | Experimental aerodynamic performance
characteristics of a rotor entry vehic. | 1e | | -, tool program for gas carbine | A71-16753 | configuration. 3 - Supersonic | | | Equivalent testing of gas turbine engine | es | [NASA-TN-D-7048] | ¥71− 16535 | | | A71-16761 | LETY, J. | | | • | | System shakedown tests /C30/60M/ NAS en :
stage A model 1, functional package B | | | L | | report, Mar Oct. 1969 | | | LADET, G. | | [FAA-NA-70-31] | N71-14567 | | The reception of large capacity aircraft | | LEWIS, C. H. | | | LANGDOW, L. E. | 171-17588 | Sharp and blunt comes at angle of attack | ın | | Investigation of DC-8 nacelle modificati | ons to | supersonic nonuniform free streams [AIAA PAPER 71-51] | A71-18512 | | reduce fan-compressor noise in airport | | LIBBEY, C. E. | | | communities. Part 6 - Psychoacoustic | | Dynamic stability derivatives of a twin- | | | Technical report, May 1967 - Mar. 1970 | | fighter model for angles of attack fro | m −10 deg | | (NASA-CR-1710)
LANSING, D. L. | N71-14591 | to 110 deg
[NASA-TN-D-6091] | N71-14634 | | A review of rotating blade noise technol | LOGY | LIEBLEIN, S. | M71-14034 | | ,, | Ã71-17158 | Problem areas for lift fan propulsion fo | r civil | | LASAGNA, P. L. | | VTOL transports | | | Engine exhaust noise during ground opera
the XB-70 airplane | tion of | [NASA-TH-X-52907] | N71-16558 | | [NASA-TH-D-7043] | N71-15820 | LINKIN, G. A. Approximation of aircraft surfaces by se | cond- | | LAURIE, G. L. | R71-13020 | order surfaces | COM | | Investigation of DC-8 nacelle modificati | ons to | | A71-18714 | | reduce fan-compressor noise in airport | | LISSAHAN, P. B. S. | | | communities. Part 2 - Design studies | | Slat design by a semi-inverse
technique | 3.74 40H0E | | duct-lining investigations, May 1967 - 1969 | OCTOBER | [AIAA PAPER 71-11]
LISTER, S. F. | A71-18485 | | [NASA-CR-1706] | N71-14594 | A study of air traffic control system ca | pacity | | LAWFORD, J. A. | | Interim report, Sep. 1969 - Aug. 1970 | • • | | Low-speed wind-tunnel tests on a wing se | | [FAA-RD-70-70] | N71-14835 | | plain leading- and trailing-edge flaps | having | LITCHFORD, G. | fforting. | | boundary-layer control by blowing [ARC-R/M-3639] | N71-15706 | Making general aviation safer and more e
through universal electronic design | TIECTIVE | | LAYTON, G. P., JR. | 15.00 | | A71-17228 | | Interim results of the lifting-body flig | ht-test | LIU, J. T. C. | | | program
[NASA-TH-X-1827] | W74 - 44607 | On eddy-Mach wave radiation source mecha | nism in | | LEAK, J. S. | N71-14527 | the jet noise problem
[AIAA PAPER 71-150] | A71-18592 | | Corrosion - A study of recent Air Force | experience | LORBERT. G. | m., 10372 | | | A71-17415 | Calculation of the aerodynamics of a win | g impinged | | LEDFORD, R. L. | | by several slipstreams | - 54 450+7 | | Wind tunnel pressure measuring technique [AGARD-AG-145-70] | es
N71-14988 | [DGLR-70-057] | A71-15947 | | Wind tunnel pressure measuring technique | | LOMAX, H. A systematic development of the superson | ic flow | | technical report 1969 - 1970 | | fields over and behind wings and wing- | | | [AD-714565] | N71-16549 | configurations using a shock-capturing | finite- | | LEE, A. H. Plight simulator mathematical models in | 11-a-16 | difference approach | A71-18554 | | design | allClait | [AIAA PAPER 71-99]
LOSCUTOFF, W. V. | A/1-10554 | | | N71-16063 | Control power requirements of VTOL aircr | aft, phase | | LEGGE, H. | | 1 study Final report, Apr. 1969 - Sep | . 1970 | | The hypersonic low-pressure wind tunnel | | [NASA-CR-115907] | N71-15698 | | Aerodynamic Testing Institute in Goett | 111gen
171-18045 | LOVELL, D. A. A low-speed wind-tunnel investigation of | : + ho | | LEWSCHOW, D. H. | 111 10045 | tailplane effectiveness of a model rep | | | Airplane measurements of planetary bound | ary layer | the airbus type of aircraft | | | structure | | [ARC-R/M-3642] | N 71-15702 | | LEGNARDI, S. J. | A71-16666 | LOWDER, E. M. Investigation of DC-8 nacelle modificati | one to | | Microfog lubricant application system fo | r advanced | reduce fan-compressor noise in airport | | | turbine engine components, phase 1. Ta | | communities. Part 3 - Static tests of | | | 2 - Wettabilities of microfog streams | | suppressor configurations, May 1967 - | | | lubricants and optimization of microfo | g | 1969 | W74 44503 | | [NASA-CR-72743] | N71-14817 | [NASA-CR-1707] Investigation of DC-8 nacelle modificati | N71-14593 | | LERWER, J. I. | S. 14017 | reduce fan-compressor noise in airport | | | Theoretical considerations of some nonli | | communities. Part 4 - Flight acoustic | | | aspects of hypersonic panel flutter An | nual | performance evaluations, for period Ma | | | report, 1 Sep. 1967 - 31 Aug. 1968
[NASA-CR-115854] | N71-15341 | October 1969 | W71_16607 | | [1207-12074] | M/1-13341 | [NASA-CR-1708] | N71-16627 | | | 0-4 1 4060 | |---|--| | LOWSON, M. V. | October 1969 | | Rotor noise radiation in nonuniform flow A71-17159 | [NASA-CR-1708] N71-16627 | | | MARSHALL, R. D. | | LUBIN, G. | Windloads on buildings and structures Proceedings | | Adhesive bonding of high modulus composite | of technical meeting #71-15301 | | aircraft structures [SAE PAPER 710110] A71-17624 | | | (· · · · · · · · · · · · · · · | Computational method for evaluating the endurance | | LUDWIG, G. R. | of gas-turbine engine nozzle guide vanes under | | Airfoils in two-dimensional nonuniformly sheared | pulsed thermal modes of operation | | slipstreams
[AIAA PAPER 71-94] A71-18549 | A71-16756 | | Modeling of the turbulence structure of the | HATTHEWS, C. W. | | atmospheric surface layer | Numerical study of control of dynamic properties | | [AIAA PAPER 71-136] A71-18579 | of a supersonic inlet using bypass bleed | | LUKASHENKO, A. W. | [NASA-TH-D-6144] N71-14669 | | Lifting surface in an unsteady flow near a screen | HAURER, P. | | A71-18701 | Turbulent boundary-layer separation at low | | | supersonic Mach numbers | | A A | A71-16582 | | M | HATDET, R. C. | | MACETHMON, D. | Aerodynamic decelerators - An engineering review | | Performance limitations of an inertial aircraft | A71-17692 | | lateral guidance system subject to random gusts | MAYES, D. J. | | [AIAA PAPER 71-22] A71-18489 | VTOL avionics systems | | HADDRW, P. | A71-17925 | | Performance limitations of an inertial aircraft | BC CLELLAN, J. L. | | lateral quidance system subject to random gusts | TFX contract investigation From Permanent | | [AIAA PAPER 71-22] A71-18489 | Subcommittee on Investigations | | HAESTRELLO, L. | [REPT-91-1496] H71-15649 | | Near-field characteristics of a high subsonic jet | HC FARLAND, D. R. | | [AIAA PAPER 71-155] A71-18597 | Design of the 20-megawatt linear plasma | | HAGFUSSOF, A. | accelerator facility | | Ram engine with integrated starting stage RRX1 | [NASA-TH-D-6115] H71-15819 | | /KRP4/. Theoretical calculation of changes in | HC GHER, R. J. | | dimensions of the solid fuel charge with | Effects of a retronozzle located at the aper of a | | hardening and cooling in steel and Durestos | 140 deg blunt come at Mach numbers of 3.00, | | casing respectively | 4.50, and 6.00 | | [FOA-2-C-2337-46] #71-14618 | [WASA-TH-D-6002] H71-14614 | | Ram engines with integrated starting stage RRM5 | MC GREGOR, D. M. | | /KRP5/. Proposal for design and calculation of | Some factors influencing the choice of a simulator | | performance of a solid fuel rocket motor | #71-16066 | | [FOA-2-C-2331-46] W71-14619 | HC INTOSH, S. C. | | HAHABALIRAJA | Theoretical considerations of some nonlinear | | Design data on buckling of simply supported skew | aspects of hypersonic panel flutter annual | | plates /orthogonal components/. Part 1 - | report, 1 Sep. 1967 - 31 Aug. 1968 | | Individual loading | [NASA-CR-115854] W71-15341 | | [AE-248-S] W71-15151 | MC KINNEY, L. W. | | HAWHART, J. K. | Subsonic aerodynamic characteristics of a model of | | Investigation of DC-8 nacelle modifications to | HL-10 flight research vehicle with basic and | | reduce fan-compressor noise in airport | modified tip pins [WASA-TH-X-2119] #71-16538 | | communities. Part 3 - Static tests of noise | HCCRORY, P. J., JR. | | suppressor configurations, Hay 1967 - October
1969 | A gas turbine engine health indicator for | | [WASA-CR-1707] W71-14593 | helicopter operators | | HARBLE, P. E. | A71-17690 | | A theory of two-dimensional airfoils with strong | ECCROSKEY, W. J. | | inlet flow on the upper surface Final report, 1 | Turbulent boundary-layer flow over a rotating | | Nov. 1967 - 31 Dec. 1969 | flat-plate blade | | [AD-714076] N71-16261 | A71-16581 | | HARCY, J. P. | MCCUME, D. L. | | Air transport cabin mockup fire experiments Final | Accelerating international agricultural | | report, 1966 - 1970 | development with aerospace remote sensing | | [FAR-RD-70-81] #71-16818 | A71-18409 | | HAROV, H. IA. | SCCURDY, R. W. | | Determination of atmospheric parameters from the | A test to determine the corrosion resistance of | | braking data of the Proton 2 satellite with | adhesive-primer systems | | allowance for its orientation | A71-17248 | | A71-16043 | HCDAID, E. | | HARSH, A. H. | Wear-field characteristics of a high subsonic jet [ATAA PAPER 71-155] A71-18597 | | Investigation of DC-8 macelle modifications to | (| | reduce fan-compressor noise in airport | The use of cathode-ray tubes in professional | | communities. Part 6 - Psychoacoustic evaluation | equipment | | Technical report, May 1967 - Mar. 1970 | A71-17319 | | [WASA-CR-1710] W71-14591 | HERCHAR, W. C. | | Investigation of DC-8 nacelle modifications to | A fluid mechanics view of aerodynamic sound theory | | reduce fan-compressor noise in airport
communities. Part 2 - Design studies and | A figid mechanics view of aerodynamic sound theory | | duct-lining investigations, Hay 1967 - October | BELLING, T. H. | | 1969 | Basic design considerations and theoretical | | | | | | | | [WASA-CR-1706] W71-14594 | analysis of double-reverberant chamber duct | | [WASA-CR-1706] W71-14594 Investigation of DC-8 nacelle modifications to | | | [WASA-CR-1706] W71-14594 Investigation of DC-8 nacelle modifications to reduce fan-compressor noise in airport | analysis of double-reverberant chamber duct
lining test facilities
A71-17619 | | [WASA-CR-1706] W71-14594 Investigation of DC-8 nacelle modifications to reduce fan-compressor noise in airport communities. Part 1 - Summary of program | analysis of double-reverberant chamber duct
lining test facilities | | [WASA-CR-1706] W71-14594 Investigation of DC-8 nacelle modifications to reduce fan-compressor noise in airport | analysis of double-reverberant chamber duct
lining test facilities A71-17619 HERRICK, R. B. A simplified Kalman estimator for an aircraft
landing display | | [WASA-CR-1706] Investigation of DC-8 nacelle modifications to reduce fan-compressor noise in airport communities. Part 1 - Summary of program results Technical report, Hay 1967 - Har. 1970 [WASA-CR-1705] Investigation of DC-8 nacelle modifications to | analysis of double-reverberant chamber duct
lining test facilities A71-17619 HERRICK, R. B. A simplified Kalman estimator for an aircraft | | [WASA-CR-1706] Investigation of
DC-8 nacelle modifications to reduce fan-compressor noise in airport communities. Part 1 - Summary of program results Technical report, Hay 1967 - Mar. 1970 [WASA-CR-1705] Investigation of DC-8 nacelle modifications to reduce fan-compressor noise in airport | analysis of double-reverberant chamber duct lining test facilities A71-17619 HERRICK, R. B. A simplified Kalman estimator for an aircraft landing display [AIAA PAPER 69-944] HESCHLER, P. A. | | [WASA-CR-1706] Investigation of DC-8 nacelle modifications to reduce fan-compressor noise in airport communities. Part 1 - Summary of program results Technical report, Hay 1967 - Har. 1970 [WASA-CR-1705] Investigation of DC-8 nacelle modifications to | analysis of double-reverberant chamber duct
lining test facilities A71-17619 HERRICK, R. B. A simplified Kalman estimator for an aircraft
landing display [AIAA PAPER 69-944] A71-17697 | | | A71-17331 | HUSTER, D. | | |--|------------------|--|------------------------| | METZGER, B. H. | | Simulation with minimum equipment of ran | | | Future instrument landing system channel requirements | | <pre>vibration induced by complex excitatio [AD-713141]</pre> | n
N71-15393 | | [AD-714111] | N71-16198 | (nb //3///) | M71 13330 | | METZGER, D. B.
Evaluation of heat transfer for film-coo | 1.4 | N | | | turbine components | led | HANEVICZ, J. E. | | | • | A71-17695 | WHF breakdown on a Nike-Cajun rocket | W74 46630 | | A note on sound generation by turbulent | circular | WASH, J. F. | N71-16634 | | free jets | | Turbulent boundary-layer flow over a rot | ating | | HILLER, B. H. | A71-17421 | flat-plate blade | A71-16581 | | The Link 747 simulator | | MESHUMARY, A. D. | | | MILLER, G. B. | A71-18665 | Approximation of aircraft surfaces by se
order surfaces | cond- | | Flight evaluation of the effects of shor | | | A71-18714 | | frequency and normal acceleration resp
carrier approach Final report, Apr | | WICKERSON, E. C. Air flow over roughness discontinuity | | | [AD-713125] | N71-14558 | [AD-712113] | N71-15465 | | MILLS, A. H. Measurement of radio frequency noise in | urhan. | MORTZOLD, D. The temporal progress of the combustion | of | | suburban, and rural areas Final repor | t | hydrogen in a supersonic flow of air | | | [NASA-CR-72802]
MISHKIN, D. G. | N71-14754 | | A71-17410 | | Huntswille air traffic forecast | | 0 | | | [NASA-CR-115880]
HITCHELL, C. G. B. | N71-15553 | OTNAMA W C ID | | | Vertical acceleration in the cockpit of | | OJDANA, E. S., JR. Hypersonic laminar boundary-layer separa | tion on a | | transport aircraft during take-off mea
during airline operation | sured | slender cone at angle of attack [ATAA PAPER 71-129] | A71-18573 | | [ARC-CP-1120] | N71-15721 | OKBEFE, J. V. | M / 1- 103/3 | | MOKOTOW, H. | | Perspective of SST aircraft noise proble | m. I - | | Address indicator for a pressure scanner [ARL/ME-314] | N71-15577 | Acoustic design considerations [ATAA PAPER 68-1023] | A71-17693 | | HONFORT, E. | | OLSTAD, W. B. | - 4 2 | | Engineering analysis | N71-16068 | Nongray radiating flow about smooth symm
bodies | etric | | HONTGOMERY, J. R. | | [AIAA PAPER 69-637] | A71-16566 | | The age of the supersonic jet transport environmental and legal impact | - Its | OHELCHENKO, V. V. Experimental study of secondary losses i | n a plane | | | A71-17644 | compressor grid with low aspect wanes | | | HONTGOMERY, R. C. The use of sensitivity analysis in designment | nina | ONKEN, R. | A71-18705 | | optimal qust alleviation systems | - | Extension of the time vector method to e | | | [AIAA PAPER 71-9]
MOORE, A. W. | A71-18483 | of motion with real roots and the appl
this technique to flight control probl | | | On achieving interference-free results f | | cars technique to rright control prose | A71-18049 | | <pre>dynamic tests on half-models in transo tunnels</pre> | nic wind | OPRAY, J. E. Slat design by a semi-inverse technique | | | [ARC-R/H-3636] | N71-15701 | [AIAA PAPER 71-11] | A71-18485 | | MOORE, C. J. Subsonic fan noise | | OSHEROV, IU. S. Computational method for evaluating the | endurance | | | A71-17161 | of gas-turbine engine nozzle guide var | | | MOORE, F. G. Sharp and blunt cones at angle of attack | in | pulsed thermal modes of operation | A71-16756 | | supersonic nonuniform free streams | | OWEN, F. K. | | | [AIAA PAPER 71-51]
HORFEY, C. L. | A71-18512 | Nozzle wall boundary layers at Mach numb | ers 20 to | | Tone radiation from an isolated subsonic | rotor | [AIAA PAPER 71-161] | A71-18603 | | Sound radiation from a point force in di | A71-17160 | | | | Sound radiation from a point force in ci
motion | rculat | Р | | | Sound transmission and concretion in in- | A71-17162 | PAINTER, W. D. | ice of the | | Sound transmission and generation in duc-
flow | to #IU | Operational experiences and characterist
M2-F2 lifting body flight control syst | :em | | MUNSON, J. B. | A71-17620 | [NASA-TH-X-1809] | N71-14526 | | Design and manufacture of composite, iso | tensoid, | PAN, Y. S. A method for wind tunnel investigations | of sonic | | natural shape balloons Final report, | May 1966 - | boom based on large models | A71-18623 | | Sep. 1969
[AD-713188] | N71-14811 | [AIAA PAPER 71-184] PANCHENKOV, A. N. | A / 1- 10023 | | BURAYAHA, T. | | Lifting surface in an unsteady flow near | a screen | | The directional stability of helicopter rectilinear flight | 111 | PARPEHOVA, M. I. | E/1-10/01 | | Mho mothad of sizes control for a const | A71-18307 | Statistical evaluation of the heat-resis | | | The method of eigen control for a second system with time varying parameters | order | characteristics of gas-turbine engine
II - Change in the dispersion of fation | materiars.
jue-life | | | A71-18308 | and creep characteristics as a function | | | Calculation of plane steady transonic flu | ows | temperature and test duration | A71-16754 | | [AIAA PAPER 70-188] | A71-16565 | PARK, S. K. | | | MURPHY, R. T. Address by the Honorable Robert T. Murph | v. member. | Design of the 20-megawatt linear plasma accelerator facility | | | Civil Aeronautics Board, before the Go | vernor's | [NASA-TN-D-6115] | N71-15819 | | Transportation Conference - Press rele | ase
N71-15390 | PARLETT, L. P. Wind-tunnel investigation of a jet trans | sport | | | + | airplane configuration with an extern | al-flow jet | ### PERSONAL AUTHOR INDEX | el and imported modernments and the | PUGH, P. G. | |--|--| | flap and inboard pod-mounted engines [NASA-TH-D-7004] N71-14605 | Experimental verification of predicted static hole | | PATRISCINU, P. V. | size effects on a model with large streamwise | | Plements of Rumanian air penal law - The air code | pressure gradients | | of 1953 and the penal and penal procedure codes | [NPL-ARRO-1313] N71-15707 | | of 1969 | PUTIATA, V. I. | | ₹71-17425 | Contribution to slender profile theory in | | PAUPIQUE, JP. | magnetohydrodynamics | | The Lyons-Satolas International Airport project | A71-16892 | | A71-17590 | PUTNAM, T. W. | | PEARSON, G. P. E. | Engine exhaust noise during ground operation of | | Ventrical-tail loads and control-surface | the XB-70 airplane [NASA-TW-D-7043] N71-15820 | | hinge-moment measurements on the H2-F2 lifting
body during initial subsonic flight tests | [LP01-U-1043] | | [NASA-TH-X-1712] N71-15003 | R | | PENDLEY, R. E. | K | | Investigation of DC-8 nacelle modifications to | RADBONE, A. D. | | reduce fan-compressor noise in airport | Application and problems in the use of quick | | communities. Part 1 - Summary of program | disconnect dry break couplings in aircraft | | results Technical report, Hay 1967 - Har. 1970 | fuelling | | [WASA-CR-1705] W71-14595 | 171-18215 | | PENLAND, J. A. | RAISBECK, G. A study of air traffic control system capacity | | Advances in hypersonic extrapolation capability - | Interim report, Sep. 1969 - Aug. 1970 | | Wind tunnel to flight [AIAA PAPER 71-132] A71-18576 | [FAA-RD-70-70] #71-14835 | | PEPPER, W. B. | RAO, B. M. | | Aerodynamic decelerators - An engineering review | Tip vortex effects on oscillating rotor blades in | | A71-17692 | hovering flight | | PERMET, D. F. | 171-16564 | | Propagation of non-linear signals in air | RASMUSSEN, H. J. | | A71-17157 | Calibration and charting of the rain simulation | | PETO, J. W. | facility at the Holloman Air Force Base Track | | Experimental verification of predicted static hole | [AD-714554] W71-16252 | | size effects on a model with large streamwise | RATMER, R. S. A methodology for evaluating the capacity of air | | pressure gradients [WPL-AERO-1313] W71-15707 | traffic control systems Annual report, Sep. | | PETROV, B. W. | 1969 - Aug. 1970 | | Controlling the angle of attack of a space vehicle | [PAA-RD-70-69] N71-15558 | | by varying the position of the center of mass | REDA, D. C. | | A71-16039 | Hypersonic transitional and turbulent flow studies | | PETRUNICA, P. S. | on a lifting entry vehicle | | Development of seal ring carbon-graphite | [AIAA PAPER 71-100] A71-18555 | | materials, tasks 1 and 2 | REDEAR, L. W. | | [NASA-CR-72799] N71-14890 | Engineering analysis and design of a mechanism to | | PINZZOLI, G. Aeroelastic test methods - Experimental techniques | simulate a sonic boom
[NASA-CR-111839] W71-16029 | | [AGARD-R-573-70] N71-16039 | REED, W. H., III | | PICKARD, J. | Test unit free-flight suspension system Patent | | FORMAT-FORTRAN matrix abstraction technique. | [NASA-CASE-XLA-00939] N71-15926 | | Volume 5, supplement 1 - Engineering user and | Viscous-pendulum-damper Patent | | technical report, extended Pinal report, 1 Jul. | [NASA-CASE-ILA-02079] N71-16894 | |
1968 - 30 Apr. 1970 | REEVES, B. L. | | [AD-713727] N71-14538 | Results of a strong interaction, wake-like model | | PINET, J. | of supersonic separated and reattaching turbulent flows | | Cockpit environment W71-16065 | [AIAA PAPER 71-128] A71-18572 | | PINSKER, W. J. G. | REMPFER, P. S. | | A form of lateral instability of lifting | An evaluation of low-visibility landing systems by | | free-flight models towed by a helicopter | simulation | | [ARC-R/H-3641] N71-15705 | A71-18423 | | PIRO, C. | REZBIKOV, H. B. | | French statistical system for air transport | Luminometer numbers of particular hydrocarbons and | | A71-17587 | reactive fuels A71-18471 | | PLASSMANN, E. | RICE, E. J. | | Theoretical and experimental investigations of
ignition and combustion processes in rapidly | Performance of noise suppressors for a full- scale | | flowing gas mixtures especially in the | fan for turbofan engines | | supersonic range | [AIAA PAPER 71-183] A71-18622 | | A71~16900 | RIEBE, J. H. | | PLEKHAWOV, V. A. | Control system for rocket vehicles Patent | | Computational method for evaluating the endurance | (MASA-CASE-XIA-01163) N71-15582 | | of gas-turbine engine nozzle guide vanes under | RIEGNER, B. I. | | pulsed thermal modes of operation | Aluminum-reinforced epoxy models - A technique for
preliminary design and stress analysis | | 171~16756 | A71-16346 | | PLUMRE, J. A. Heasurements and analysis of lightning-induced | RIVLIM, R. P. | | voltages in aircraft electrical circuits | Computational method for evaluating the endurance | | A71-17581 | of gas-turbine engine nozzle guide vanes under | | PONTEZIERE, J. | pulsed thermal modes of operation | | Direct shear-force measurement on small surface | A71-16756 | | elements | ROBERGE, A. H. | | A71-16734 | Hypersonic transitional and turbulent flow studies | | POWELL, J. G. | on a lifting entry vehicle [AINA PAPER 71-100] A71-18555 | | Techniques for evaluating the sound absorption of | ROBERTSON, L. B. | | materials at high intensities [NASA-CR-1698] N71-16660 | The treatment of wind in the design of very tall | | PROCTOR, J. D. | buildings | | Flight in poor visibility | N71-1531 | | A71-17922 | | | ROBINSON, W. C., JR. | | maneuverability with regard to its sui | itability | |--|--|--|--| | A test to determine the corrosion resis
adhesive-primer systems | stance or | as an aid in aircraft development
[DGLR-70-075] | A71-15965 | | adheaive-primer systems | A71-17248 | SCHERIDER, G. | A / (= 13903 | | ROM, P. E. | | Plight-mechanical takeoff and landing | | | Status of the nuclear powered airplane | | investigations of a VTOL aircraft using | ng | | | A71-17694 | different control systems in hovering | flight | | ROMBO, D. J. | | [DGLR-70-073] | A71-15948 | | Advances in hypersonic extrapolation ca | pability - | SCHULTZ, R. L. | | | Wind tunnel to flight | | Aircraft optimum multiple flight paths | | | [AIAA PAPER 71-132] | A71-18576 | technical report, May 1969 - May 1970 | | | ROSE, W. G. Interaction of grid turbulence with a u | niform moon | [AD-713136] | N71-15392 | | shear | HIIIOIM MEGH | SCHULTZ, S. A theoretical and experimental investigations of the state stat | . + i on | | 02042 | A71-16965 | concerning the diffraction of shock wa | | | ROSENBERG, P. | | ocacculary and arrandocation of pacon at | A71-17107 | | Earth satellite systems for marine and | | SCHULZ, W. | | | transoceanic air navigation and traff | | Deutsche Gesellschaft fuer Luft- und Rau | umfahrt, | | | A71-18015 | Yearbook 1969 | | | ROTSHTEIR, A. IA. | | • | A71-18044 | | Measurement of geomagnetic components f | rom mowing | SCHWANTES, B. | | | platforms | 174 4740# | Investigations on exhaust-gas jets of je | et engine | | BOREL T C | A71-17194 | models | 174 45066 | | ROTTA, J. C. Studies of the turbulent boundary layer | OD 2 | [DGLR-70-055] | A71-15966 | | waisted body of revolution in subsoni | | SCHWEINFURTH, R. Applicability of flight simulators with | out visual | | supersonic flow | | and motor impressions of the pilot | | | [ARC-R/M-3633] | N71-15804 | [DGLR-70-070] | A71-15968 | | RUDHHAN, W. E. | | SCIBBE, H. W. | | | A numerical solution of the unsteady ai | rfoil with | Advanced design concepts for high speed | bearings | | application to the wortex interaction | problem | [NASA-TM-X-52958] | N71-16554 | | [NASA-CR-111843] | N71-15827 | SCOTESE, A. E. | | | RUDLAND, R. S. | | Aluminum-reinforced epoxy models - A te | | | Mass flow,
velocity and in-flight thrus | t | preliminary design and stress analysi: | | | measurements by ion deflection [AD-713587] | N71-14604 | ATATEL B | A71-16346 | | RUEDINGER, K. | M/1-14604 | SECKEL, R. Flight evaluation of the effects of short | rt period | | Drop-forged and press-forged titanium a | 110* | frequency and normal acceleration res | | | components in aeronautics | 110) | carrier approach Final report, Apr. | | | | A71-16136 | [AD-713125] | N71-14558 | | RUNYAN, H. L. | | SERVERS, J. | | | A review of rotating blade noise techno | logy | Control power requirements of VTOL airc | raft, phase | | | A71-17158 | 1 study Final report, Apr. 1969 - Se | p. 1970 | | | | | | | | | [NASA-CR-115907] | N71-15698 | | S | | [NASA-CR-115907]
SEIDEL, H. | N71-15698 | | SACHRIARTE, O. | | [NASA-CR-115907] SEIDEL, H. The effect of an inclined jet on the ae | N71-15698 | | SACHELARIE, O. | e air code | [NASA-CR-115907] SEIDEL, E. The effect of an inclined jet on the aecharacteristics of a tail assembly | N71-15698 | | SACHELARIE, O.
Elements of Rumanian air penal law - Th | | [NASA-CR-115907] SEIDEL, E. The effect of an inclined jet on the aecharacteristics of a tail assembly [DGLR-70-053] | N71-15698 | | SACHELARIE, O. | | [NASA-CR-115907] SEIDEL, E. The effect of an inclined jet on the aecharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. | N71-15698
rodynamic
N71-15967 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 | | [NASA-CR-115907] SEIDEL, E. The effect of an inclined jet on the aecharacteristics of a tail assembly [DGLR-70-053] | N71-15698 rodynamic A71-15967 aircraft | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. | dure codes | [NASA-CR-115907] SEIDEL, H. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept | N71-15698
rodynamic
N71-15967 | | SACHELARIE, 0. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p | dure codes | [NASA-CR-115907] SEIDEL, E. The effect of an inclined jet on the aer characteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility rembodying a new concept SERDEWGECTI, S. | N71-15698 rodynamic A71-15967 aircraft A71-16132 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. | dure codes
A71-17425
croduced by | [NASA-CR-115907] SEIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDENGECTI, S. A theory of two-dimensional airfoils wi | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading | dure codes | [NASA-CR-115907] SEIDEL, E. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEWGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. | dure codes
A71-17425
croduced by | [NASA-CR-115907] SEIDEL, E. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDEL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEMGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Mov. 1967 - 31 Dec. 1969 | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine | dure codes A71-17425 coduced by N71-15306 | [NASA-CR-115907] SEIDEL, B. The effect of an inclined jet on the aecharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEWGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. | dure codes A71-17425 coduced by N71-15306 | [NASA-CR-115907] SEIDEL, H. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEWGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SEREGIW, A. S. | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharging in multicylinder four-c engines | dure codes A71-17425 roduced by N71-15306 | [NASA-CR-115907] SEIDEL, E. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDEL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEMGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Mov. 1967 - 31 Dec. 1969 [AD-714076] SEREGIM, A. S. Statistical analysis of the fatigue | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Mathematical modelling of gas turbine supercharging in multicylinder four-c | dure codes A71-17425 coduced by N71-15306 | [NASA-CR-115907] SEIDEL, H. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEWGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SEREGIW, A. S. | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharging in multicylinder four-c engines | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of | [NASA-CR-115907] SEIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEWGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Pinal Nov. 1967 - 31 Dec. 1969 [AD-714076] SERREGIM, A. S. Statistical analysis of the fatigue characteristics of light alloys for o | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSOMOV, L. A. Mathematical modelling of gas turbine supercharqing in multicylinder four-c engines | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of | [NASA-CR-115907] SEIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEWGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Pinal Nov. 1967 - 31 Dec. 1969 [AD-714076] SEREGIM, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharging in multicylinder four-c engines | dure codes A71-17425 Froduced by N71-15306 Fycle N71-16225 Fraction of on region | [NASA-CR-115907] SEIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDENGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIN, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDANOV, G. B. | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharging in multicylinder four-c engines [AD-713673] SATO, H. An experimental study of non-linear int welocity fluctuations in the transiti of a two-dimensional wake | dure codes
A71-17425 roduced by N71-15306 ycle N71-16225 eraction of | [NASA-CR-115907] SEIDEL, E. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDEL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEMGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SEREGIM, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSOMOV, L. A. Hathematical modelling of gas turbine supercharging in multicylinder four-c engines | dure codes A71-17425 Froduced by N71-15306 Fycle N71-16225 Fraction of on region | [NASA-CR-115907] SEIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDENGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIN, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDANOV, G. B. | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharding in multicylinder four-c engines | dure codes A71-17425 Froduced by N71-15306 Fycle N71-16225 Fraction of on region A71-16964 | [NASA-CR-115907] SEIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEWGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SEREGIW, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAWOV, G. B. Contribution to slender profile theory magnetohydrodynamics | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Pluctuating moments on tall buildings p wind loading SAMSOMOV, L. A. Hathematical modelling of gas turbine supercharging in multicylinder four-c engines (AD-713873) SATO, H. An experimental study of non-linear int velocity fluctuations in the transiti of a two-dimensional wake SCHAFFRATH, H. Changes of state of highly-energetic propellant-oxidizer systems in the ra | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 nge of high | [NASA-CR-115907] SEIDEL, E. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDENGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIM, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDANOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERMAN, B. | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharding in multicylinder four-c engines | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 nge of high | [NASA-CR-115907] SBIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SBIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEMEECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Mov. 1967 - 31 Dec. 1969 [AD-714076] SEREGIM, A. S. Statistical analysis of the fatique characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERMAM, B. Free boundary value problems of heat fl | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSOMOV, L. A. Hathematical modelling of gas turbine supercharging in multicylinder four-c engines | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 nge of high | [NASA-CR-115907] SEIDEL, E. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDENGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIM, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDANOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERMAN, B. | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharging in multicylinder four-c engines | dure codes A71-17425 Froduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 Inge of high or chemical A71-17106 | [NASA-CR-115907] SEIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDENGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Mov. 1967 - 31 Dec. 1969 [AD-714076] SEREGIM, A. S. Statistical analysis of the fatique characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERHAM, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharding in multicylinder four-c engines | dure codes A71-17425 Froduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 Inge of high or chemical A71-17106 | [NASA-CR-115907] SEIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDENGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIN, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDANOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERHAN, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 | | SACHELARIE, O. Elements of Rumanian air penal law - Th | dure codes A71-17425 Froduced by N71-15306 Yele N71-16225 eraction of on region A71-16964 Inge of high of the chemical A71-17106 em. I - | [NASA-CR-115907] SEIDEL, H. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEMGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Mov. 1967 - 31 Dec. 1969 [AD-714076] SERREIM, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERHAM, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Hatched asymptotic solutions for optimu | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Mathematical modelling of gas turbine supercharging in multicylinder four-cengines (AD-713873) SATO, H. An experimental study of non-linear int velocity fluctuations in the
transiti of a two-dimensional wake SCHAFFRATH, M. Changes of state of highly-energetic propellant-oxidizer systems in the ra temperatures taking into consideratio relaxation SCHAIRER, G. S. Perspective of SST aircraft noise probl Acoustic design considerations (AIAA PAPER 68-1023) | dure codes A71-17425 Froduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 Inge of high or chemical A71-17106 | [NASA-CR-115907] SEIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDENGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SEREGIM, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDANOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERHAM, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, IV. Hatched asymptotic solutions for optimu controlled atmospheric entry | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharding in multicylinder four-c engines | dure codes A71-17425 Froduced by N71-15306 Fycle N71-16225 Fraction of on region A71-16964 Finge of high or chemical A71-17106 Final Individual A71-17693 | [NASA-CR-115907] SEIDEL, M. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEWGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SEREGIW, A. S. Statistical analysis of the fatique characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERHAW, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Matched asymptotic solutions for optimu controlled atmospheric entry [AINA PAPER 71-21] | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 | | SACHELARIE, O. Elements of Rumanian air penal law - Th | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 nge of high n chemical A71-17106 em. I - A71-17693 ure of the | [NASA-CR-115907] SEIDEL, M. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEMGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Mov. 1967 - 31 Dec. 1969 [AD-714076] SERREIM, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERMAM, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Hatched asymptotic solutions for optimu controlled atmospheric entry [AIAA PAPER 71-21] SHIM, J. | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharding in multicylinder four-c engines | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 nge of high n chemical A71-17106 em. I - A71-17693 ure of the | [NASA-CR-115907] SBIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SBIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEMEGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Mov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIM, A. S. Statistical analysis of the fatique characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERMAN, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Matched asymptotic solutions for optimu controlled atmospheric entry [AIAA PAPER 71-21] SHIM, J. Microfog lubricant application system f | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 In lift A71-18488 for advanced | | SACHELARIE, O. Elements of Rumanian air penal law - Th | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 nge of high n chemical A71-17106 em. I - A71-17693 ure of the | [NASA-CR-115907] SEIDEL, M. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEMGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERREIM, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERNAW, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Hatched asymptotic solutions for optimu controlled atmospheric entry [AINA PAPER 71-21] SHIM, J. Microfog lubricant application system f turbine engine components, phase 1. T 2 - Wettabilities of microfog streams | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 im lift A71-18488 dor advanced dasks 1 and | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharging in multicylinder four-c engines | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 nge of high n chemical A71-17106 em. I - A71-17693 ure of the eral N71-16539 | [NASA-CR-115907] SEIDEL, M. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDENGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIN, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDANOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERHAN, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Hatched asymptotic solutions for optimus controlled atmospheric entry [AINA PAPER 71-21] SHIN, J. Microfog lubricant application system f turbine engine components, phase 1. | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 im lift A71-18488 dor advanced dasks 1 and | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharding in multicylinder four-c engines | dure codes A71-17425 Froduced by N71-15306 Fycle N71-16225 Fraction of on region A71-16964 In the mical A71-17106 Far. I - A71-17693 Far. I - A71-17693 Far. I - A71-17639 Far. I - A71-16539 Frotating | [NASA-CR-115907] SEIDEL, M. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEWGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIW, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERHAW, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Hatched asymptotic solutions for optimu controlled atmospheric entry [AINA PAPER 71-21] SHIM, J. Microfog lubricant application system f turbine engine components, phase 1. T 2 - Wettabilities of microfog streams lubrication | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 im lift A71-18488 for advanced lasks 1 and cof various | | SACHELARIE, O. Elements of Rumanian air penal law - Th | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 nge of high n chemical A71-17106 em. I - A71-17693 ure of the eral N71-16539 n rotating the mixing | [NASA-CR-115907] SEIDEL, M. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEMGECTI, S. A theory of
two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIM, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERHAM, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Matched asymptotic solutions for optimus controlled atmospheric entry [AINA PAPER 71-21] SHIM, J. Microfog lubricant application system f turbine engine components, phase 1. T 2 - Wettabilities of microfog streams lubricants and optimization of microf lubrication [MASA-CR-72743] | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 im lift A71-18488 dor advanced asks 1 and | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharging in multicylinder four-c engines | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 nge of high n chemical A71-17106 em. I - A71-17693 ure of the eral N71-16539 n rotating the mixing | [NASA-CR-115907] SBIDEL, B. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SBIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEMERCTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIM, A. S. Statistical analysis of the fatique characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERMAN, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Hatched asymptotic solutions for optimu controlled atmospheric entry [AIAA PAPER 71-21] SHIM, J. Microfog lubricant application system f turbine engine components, phase 1. T 2 - Wettabilities of microfog streams lubrication [NASA-CR-72743] SHIVERS, J. P. | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 In lift A71-18488 for advanced dasks 1 and of various og N71-14817 | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharding in multicylinder four-c engines ' (AD-713873] SATO, H. An experimental study of non-linear int velocity fluctuations in the transiti of a two-dimensional wake SCHAFFRATH, H. Changes of state of highly-energetic propellant-oxidizer systems in the ra temperatures taking into consideratio relaxation SCHAIRER, G. S. Perspective of SST aircraft noise probl Acoustic design considerations [AIAA PAPER 68-1023] SCHEIMAN, J. Exploratory investigation of the struct tip vortex of a semispan wing for sew wing-tip modifications [NASA-TN-D-6101] SCHHIDT, R. Turbulent and laminar jet propagation i systems and its application regarding of the jet in the downwash field of r employing jet propulsion | dure codes A71-17425 Froduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 Independent of the eral N71-17693 Independent of the eral N71-16539 In rotating the mixing otors | [NASA-CR-115907] SEIDEL, M. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEWGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIW, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERHAW, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Matched asymptotic solutions for optimu controlled atmospheric entry [AINA PAPER 71-21] SHIM, J. Microfog lubricant application system f turbine engine components, phase 1. T 2 - Wettabilities of microfog streams lubrication [NASA-CR-72743] SHIVERS, J. P. Exploratory investigation of the struct | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 in lift A71-18488 for advanced lasks 1 and of various og N71-14817 ture of the | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Pluctuating moments on tall buildings p wind loading SAMSOMOV, L. A. Hathematical modelling of gas turbine supercharging in multicylinder four-c engines (AD-713873) SATO, H. An experimental study of non-linear int velocity fluctuations in the transiti of a two-dimensional wake SCHAFFRATH, M. Changes of state of highly-energetic propellant-oxidizer systems in the ra temperatures taking into consideratio relaxation SCHAIRER, G. S. Perspective of SST aircraft noise probl Acoustic design considerations (AIAA PAPER 68-1023] SCHEIHAW, J. Exploratory investigation of the struct tip vortex of a semispan wing for sew wing-tip modifications (NASA-TN-D-6101) SCHMIDT, R. Turbulent and laminar jet propagation i systems and its application regarding of the jet in the downwash field of r employing jet propulsion [DGLR-70-050] | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 nge of high n chemical A71-17106 em. I - A71-17693 ure of the eral N71-16539 n rotating the mixing | [NASA-CR-115907] SEIDEL, M. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEMGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERREIM, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERHAM, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Hatched asymptotic solutions for optimus controlled atmospheric entry [AIAA PAPER 71-21] SHIM, J. Microfog lubricant application system f turbine engine components, phase 1. T 2 - Wettabilities of microfog streams lubricants and optimization of microf lubrication [NASA-CR-72743] SHIVERS, J. P. Exploratory investigation of the struct tip wortex of a semispan wing for sew | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 im lift A71-18488 for advanced lasks 1 and of various og N71-14817 ture of the | | SACHELARIE, O. Elements of Rumanian air penal law - Th of 1953 and the penal and penal proce of 1969 SADEH, W. Z. Fluctuating moments on tall buildings p wind loading SAMSONOV, L. A. Hathematical modelling of gas turbine supercharding in multicylinder four-c engines ' (AD-713873] SATO, H. An experimental study of non-linear int velocity fluctuations in the transiti of a two-dimensional wake SCHAFFRATH, H. Changes of state of highly-energetic propellant-oxidizer systems in the ra temperatures taking into consideratio relaxation SCHAIRER, G. S. Perspective of SST aircraft noise probl Acoustic design considerations [AIAA PAPER 68-1023] SCHEIMAN, J. Exploratory investigation of the struct tip vortex of a semispan wing for sew wing-tip modifications [NASA-TN-D-6101] SCHHIDT, R. Turbulent and laminar jet propagation i systems and its application regarding of the jet in the downwash field of r employing jet propulsion | dure codes A71-17425 roduced by N71-15306 ycle N71-16225 eraction of on region A71-16964 nge of high or high of o | [NASA-CR-115907] SEIDEL, M. The effect of an inclined jet on the accharacteristics of a tail assembly [DGLR-70-053] SEIDL, D. Poeschel P-300 Equator, a STOL utility embodying a new concept SERDEWGECTI, S. A theory of two-dimensional airfoils wi inlet flow on the upper surface Final Nov. 1967 - 31 Dec. 1969 [AD-714076] SERRGIW, A. S. Statistical analysis of the fatigue characteristics of light alloys for o probabilistic estimates of the endura aircraft structural elements SHERIAZDAMOV, G. B. Contribution to slender profile theory magnetohydrodynamics SHERHAW, B. Free boundary value problems of heat fl aerodynamic bodies and control theory report [AD-714621] SHI, YY. Matched asymptotic solutions for optimu controlled atmospheric entry [AINA PAPER 71-21] SHIM, J. Microfog lubricant application system f turbine engine components, phase 1. T 2 - Wettabilities of microfog streams lubrication [NASA-CR-72743] SHIVERS, J. P. Exploratory investigation of the struct | N71-15698 rodynamic A71-15967 aircraft A71-16132 th strong report, 1 N71-16261 btaining nce of A71-16757 in A71-16892 ow around Final N71-15963 im lift A71-18488 for advanced lasks 1 and of various og N71-14817 ture of the | | SHOLOHOV, I. L. | • | STABL, W. | | |--
--|--|--| | Experimental study of secondary losses i | n a piane | Investigations of slender, conical wing-body combinations in supersonic flow, particula: | -1- | | compressor grid with low aspect wanes | A71-18705 | with respect to volume distribution and car | | | SHULGA, V. F. | E) 1 (0/03 | | -17418 | | Aircraft refractometer | | STANCIL, R. T. | | | | A71-17195 | A critical review of canard relative to aft | | | SHUPE, M. K. | | horizontal tail based on low- and high-spe | | | A study of the dynamic motions of hingel | ess | tunnel tests of a fighter/attack configura | | | rotored helicopters | N71-14585 | [AIAA PAPER 71-8] A71-
STENGEL, R. F. | -18482 | | [AD-713402]
SIDOROV, A. F. | M / 1- 14303 | Wind velocity probing device and method Pate | nt | | Exact solutions to gasdynamics equations | of the | | -16281 | | triple wave type | | STEPARENKO, A. P. | | | • | A71-16376 | Effect of inlet conditions on the effectiven | ess of | | SIDOROV, I. V. | | cone-shaped diffusers | | | Conditions of existence and longitudinal | | | -16750 | | dimensions of the recirculation zones | | STRPHOT, H. W. | | | interaction between a supersonic jet a | ind a | Statistical analysis of the fatigue characteristics of light alloys for obtain | ina | | bounded subsonic wake | A71-16848 | probabilistic estimates of the endurance o | | | SIMINSKI, V. J. | H 1 10040 | aircraft structural elements | _ | | The effect of homogeneous additives on t | the | | -16757 | | ignitability of hydrocarbon fuels | | STERNBERG, E. | | | [WSS/CI PAPER 70-19] | A71-17661 | Load-transfer and load-diffusion in elastost | | | SKINNER, G. T. | | | -18222 | | Modeling of the turbulence structure of | the | STETSON, K. P. | | | atmospheric surface layer | | Hypersonic laminar boundary-layer separation | on a | | [AIAA PAPER 71-136] | A71-18579 | slender cone at angle of attack | -18573 | | SMITH, G. C. C. | | [AIAA PAPER 71-129] A71
STEVENSON, L. E. | 103/3 | | Further developments in consistent unste
supersonic aerodynamic coefficients | sau y | In evaluation of low-visibility landing syst | ems hv | | [AIAA PAPER 71-177] | A71-18616 | simulation | | | SHITH, H. R., JR. | - | | -18423 | | Metallurgical characteristics of titania | m-alloy | STOLLERY, J. L. | | | foil prepared by electron-beam evapora | ation | Hypersonic viscous interaction - An experime | | | | A71-16237 | investigation of the flow over flat plates | at | | SHITH, K. G. | | incidence and around an expansion corner | 46000 | | Studies of the turbulent boundary layer | | [AD-714074] H71
STOWELL, H. R. | -16290 | | <pre>waisted body of revolution in subsonic supersonic flow</pre> | s and | Suitability flight test of the Kaiser FP-50A | | | [ARC-R/M-3633] | ¥71-15804 | display unit in the AH-1G /COBRA/ helicopt | | | SHITH, P. C. | 271 13001 | | -16019 | | Slender rod in shear flow | | STREET, P. G. | | | | A71-16711 | Calculation of the flow field downstream of | the | | SMITH, R. C. | | fan nozzle of a turbofan aero engine | 43450 | | Experimental aerodynamic performance | | | -17150 | | characteristics of a rotor entry vehic | cle | STRUGIBLSKI, R. T. Sonic boom simulation with detonable gases | | | configuration. 1 - Subsonic | N71-16533 | | -18625 | | [WASA-TM-D-7046] Experimental aerodynamic performance | N 1 - 10333 | STUFF, R. | | | characteristics of a rotor entry vehice | cle | Supersonic boom and drag of a pointed-nose h | ody of | | configuration. 2 - Transonic | | revolution in a gravitationally stratified | | | [WASA-TH-D-7047] | N71-16534 | atmosphere | | | Experimental aerodynamic performance | | | -16712 | | characteristics of a rotor entry vehi | cle | SUKHORUKIKH, V. S. | | | configuration. 3 - Supersonic | #74 4653F | Interferential variations in gasdynamics | -17166 | | [NASA-TH-D-7048] | #71−16535 | SUNDARAN, T. R. | -17100 | | SHITH, W. R. Simulation model for the AADC | | Modeling of the turbulence structure of the | | | [AD-714140] | N71~16295 | atmospheric surface laver | | | SHOTHERNAM, W. E. | 211 10235 | | -18579 | | Wind tunnel pressure measuring techniqu | es | SWANSON, R. R. | | | [AGARD-AG-145-70] | #71~14988 | Application of Omega to aircraft navigation | and | | Wind tunnel pressure measuring technique | es Pinal | traffic control | 4700* | | technical report 1969 - 1970 | | | -17924 | | [AD-714565] | #71~16549 | SYVERTSON, C. A. Flight craft Patent | | | SORRER, R. W. | _ | | | | Flight investigation of VTOL control an concept for performing decelerating a | | | -1608/ | | | | (| -16087 | | | | SECREBIOWSKI, B. | 1-16087 | | to an instrument hover | | (| -16087 | | to an instrument hover [WASA-TW-D-6108] SPENCE, D. A. | pproaches | SECERTIONSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors A7 | I-16087
I-16647 | | to an instrument hover [WASA-TW-D-6108] | pproaches
#71-16584 | SECIFICENT, B. Further study of pure-impulse high-camber, high-solidity axial compressors A7 On pure impulse compressors - A means for | | | to an instrument hover [JASA-TW-D-6108] SPENCE, D. A. Wake curvature and the Kutta condition | pproaches | SECIPIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors A7 On pure impulse compressors - A means for preventing surge | I-16647 | | to an instrument hover [WASA-TN-D-6108] SPERCE, D. A. Wake curvature and the Kutta condition SPERCER, B., JR. | pproaches
#71-16584
&71-16960 | SECIPIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors A7 On pure impulse compressors - A means for preventing surge | | | to an instrument hover [WASA-TH-D-6108] SPENCE, D. A. Wake curvature and the Kutta condition SPENCER, B., JR. Low-subsonic aerodynamic characteristic | pproaches
#71-16584 | SICIRBIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors A7 On pure impulse compressors - A means for preventing surge A7 | I-16647 | | to an instrument hover [WASA-TN-D-6108] SPENCER, D. A. Wake curvature and the Kutta condition SPENCER, B., JR. Low-subsonic aerodynamic characteristic shuttle-orbiter configuration with a | pproaches
#71-16584 | SECIPIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors A7 On pure impulse compressors - A means for preventing surge | I-16647 | | to an instrument hower [WASA-TW-D-6108] SPERCE, D. A. Wake curvature and the Kutta condition SPERCER, B., JR. Low-subsonic aerodynamic characteristic shuttle-orbiter configuration with a dihedral delta wing | pproaches | SICIRBIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors A7 On pure impulse compressors - A means for preventing surge A7 | I-16647 | | to an instrument hower [WASA-TH-D-6108] SPENCE, D. A. Wake curvature and the Kutta condition SPENCER, B., JR. Low-subsonic aerodynamic characteristic shuttle-orbiter configuration with a dihedral delta wing [WASA-TH-X-2206] | pproaches #71-16584 #71-16960 s of a **ariable- #71-14943 | SECRETIONSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors A7 On pure impulse compressors - A means for preventing surge A7 TAI, T. C. Application of the method of integral relations | I-166 47
I-16798 | | to an instrument hover [WASA-TN-D-6108] SPENCE, D. A. Wake curvature and the Kutta condition SPENCER, B., JR. Low-subsonic aerodynamic characteristic shuttle-orbiter configuration with a dihedral delta wing [WASA-TR-X-2206] Low-speed longitudinal aerodynamic char of a model of a blunt-nose hypersonic | pproaches M71-16584 A71-16960 s of a variable- M71-14943 acteristics : lifting | SICIRBIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors A7 On pure impulse compressors - A means for
preventing surge A7 TAI, T. C. Application of the method of integral relationations airfoil problems | I-166 47
I-16798
Lons to | | to an instrument hower [WASA-TN-D-6108] SPENCE, D. A. Wake curvature and the Kutta condition SPENCER, B., JR. Low-subsonic aerodynamic characteristic shuttle-orbiter configuration with a dihedral delta wing [WASA-TH-X-2206] Low-speed longitudinal aerodynamic char of a model of a blunt-nose hypersonic spacecraft having variable- speed win | pproaches #71-16584 #71-16960 s of a variable- #71-14943 acteristics :lifting | SICIRBIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors On pure impulse compressors - A means for preventing surge T TAI, T. C. Application of the method of integral relationation of the method of integral relationship are problems [AIAA PAPER 71-98] A7 | I-166 47
I-16798 | | to an instrument hower [WASA-TW-D-6108] SPENCE, D. A. Wake curvature and the Kutta condition SPENCER, B., JR. Low-subsonic aerodynamic characteristic shuttle-orbiter configuration with a dihedral delta wing [WASA-TM-X-2206] Low-speed longitudinal aerodynamic char of a model of a blunt-nose hypersonic spacecraft having variable- speed win [WASA-TM-X-2102] | pproaches M71-16584 A71-16960 s of a variable- M71-14943 acteristics : lifting | SICIRBIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors On pure impulse compressors - A means for preventing surge A7. TAI, T. C. Application of the method of integral relationation airfoil problems [AIAA PAPER 71-98] TAKATA, G. I. | 1-16647
1-16798
Lous to
1-18553 | | to an instruent hover [WASA-TN-D-6108] SPENCE, D. A. Wake curvature and the Kutta condition SPENCER, B., JR. Low-subsonic aerodynamic characteristic shuttle-orbiter configuration with a dihedral delta wing [WASA-TH-I-2206] Low-speed longitudinal aerodynamic char of a model of a blunt-nose hypersonic spacecraft having variable- speed win [WASA-TH-X-2102] SPINGLER, G. F. | pproaches N71-16584 A71-16960 s of a variable- N71-14943 acteristics lifting gs E71-14945 | SICIRBIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors On pure impulse compressors - A means for preventing surge 17. TAI, T. C. Application of the method of integral relationation relations the method of integral relations of the method meth | 1-16647
1-16798
Lous to
1-18553 | | to an instrument hower [WASA-TN-D-6108] SPENCE, D. A. Wake curvature and the Kutta condition SPENCER, B., JR. Low-subsonic aerodynamic characteristic shuttle-orbiter configuration with a dihedral delta wing [WASA-TN-X-2206] Low-speed longitudinal aerodynamic char of a model of a blunt-nose hypersonic spacecraft having variable- speed win [WASA-TN-X-2102] SPINGLER, G. F. Investigation of transponder reply fade | pproaches #71-16584 A71-16960 s of a variable- #71-14943 acteristics clifting gs #71-14945out in the | SICIRBIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors A7: On pure impulse compressors - A means for preventing surge T TAI, T. C. Application of the method of integral relationation transonic airfoil problems [AIAA PAPER 71-98] TAKATA, G. I. Rarefied hypersonic flow about cones and floudates by Bonte Carlo simulation | 1-16647
I-16798
Lons to
I-18553 | | to an instrument hover [WASA-TW-D-6108] SPENCE, D. A. Wake curvature and the Kutta condition SPENCER, B., JR. Low-subsonic aerodynamic characteristic shuttle-orbiter configuration with a dihedral delta wing [WASA-TH-X-2206] Low-speed longitudinal aerodynamic char of a model of a blunt-nose hypersonic spacecraft having variable- speed win [WASA-TH-X-2102] SPINGLER, G. F. Investigation of transponder reply fade vicinity of Chicago O'Hare Airport In | pproaches #71-16584 A71-16960 s of a variable- #71-14943 acteristics clifting gs #71-14945out in the | SICIRBIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors On pure impulse compressors - A means for preventing surge A7: TAI, T. C. Application of the method of integral relationation airfoil problems [AIAA PAPER 71-98] TAKATA, G. T. Rarefied hypersonic flow about comes and fleplates by Monte Carlo simulation [AIAA PAPER 69-651] A7 | 1-16647
1-16798
Lous to
1-18553 | | to an instrument hower [WASA-TN-D-6108] SPENCE, D. A. Wake curvature and the Kutta condition SPENCER, B., JR. Low-subsonic aerodynamic characteristic shuttle-orbiter configuration with a dihedral delta wing [WASA-TN-X-2206] Low-speed longitudinal aerodynamic char of a model of a blunt-nose hypersonic spacecraft having variable- speed win [WASA-TN-X-2102] SPINGLER, G. F. Investigation of transponder reply fade | pproaches #71-16584 A71-16960 s of a variable- #71-14943 acteristics clifting gs #71-14945out in the | SICIRBIOUSKI, B. Further study of pure-impulse high-camber, high-solidity axial compressors A7: On pure impulse compressors - A means for preventing surge T TAI, T. C. Application of the method of integral relationation transonic airfoil problems [AIAA PAPER 71-98] TAKATA, G. I. Rarefied hypersonic flow about cones and floudates by Bonte Carlo simulation | 1-16647
I-16798
Lons to
I-18553 | | measured in full-scale wind-tunnel test | s on the | | A71-1 6039 | |---|-------------------|--|-------------------| | X-24A flight vehicle
[NASA-TM-X-1922] | N71-14501 | | | | Ventrical-tail loads and control-surface | M71 14301 | V | | | hinge-moment measurements on the M2-F2 | | VAN DE VOOREN, A. I. | | | body during initial subsonic flight tes [NASA-TM-X-1712] | ts
N71-15003 | On an improvement of the bisector rule for waves | r shock | | TANNA, H. K. | | *4*65 | A71-17420 | | Sound radiation from a point force in cir | cular | VAN HOUTEN, J. J. | | | motion | A71-17162 | Techniques for evaluating the sound absor
materials at high intensities | ption of | | TAULBEE, J. K. | A// 1/102 | [NASA-CR-1698] | N71-16660 | | Integrated-Drive Generator for aircraft | | VAN WYK, R. | | | accelerates trend toward less weight an life | d longer | Free boundary value problems of heat flow
aerodynamic bodies and control theory F | | | | A71-18463 | report | тнат | | TESCH, W. A. | | [AD-,714621] | N71-15963 | | Inlet flow distortion testing. Evaluatio range and distortion tolerance for high | | VANCE, E. F. | | | number transonic fan stages, volume 1 | | VHF breakdown on a Nike-Cajun rocket | N71-16634 | | stage data and performance report | W74 44063 | VARTANESYAN, V. A. | | | [NASA-CR-72786-VOL-1] Inlet flow distortion testing. Evaluatio | N71-14863 | Radio direction finding [AD-714509] | N71-16616 | | range and distortion tolerance for high | Mach | VASILCHENKO, L. P. | 471 10010 | | number transonic fan stages, volume 2 | Task 2 | Computer optimization for conducting a sm | | | stage data and performance report [NASA-CR-72786-VOL-2] | N71-14864 | scale multinomenclature production production | ess
171-18715 | | THOM, H. C. S. | | VAUSE, C. R. | E71-10713 | | Windloads on buildings and structures Pro | ceedings | Mass flow, velocity and in-flight thrust | | | of technical meeting | N71-15301 | measurements by ion deflection [AD-713587] | N71-14604 | | THOMAS, D. F., JR. | | VAVRA, H. B. | 11111111111 | | A simulator study of the control of lunar | flying | Aerodynamic design of symmetrical blading | | | platforms by pilot body motions [NASA-TN-D-6016] | N71-14981 | three-stage axial flow compressor test [AD-714585] | rig
N71-16565 | | THOMPSON, H. D. | | VELLOZZI, J. | M71-10303 | | Design of maximum thrust plug nozzles for | fixed | Dynamic response of tall flexible structu | res to | | inlet geometry
[AIAA PAPER 71-40] | A71-18501 | wind loading | N71-15312 | | THOMPSON, R. H. | | VERGNAUD, R. | | | Numerical determination of the flow field | | The democratization of air transport | . 74 47506 | | <pre>axisymmetric and two-dimensional bodies supersonic flow</pre> | ın | VIKTOROV, B. V. | A71-17586 | | [AD-713917] | N71-16309 | Controlling the angle of attack of a space | e vehicle | | THOMSON, R. G. An improved analytical treatment of the d | onting of | by varying the position of the center of | | | thin sheets by hail | enting of | VOGRWITZ, F. W. | A71-16039 | | [NASA-TN-D-6102] | N71-15422 | Rarefied hypersonic flow about comes and | flat | | TIMOFEEVA, L. N. Statistical evaluation of the heat-resist. | | plates by Monte Carlo simulation | A71-16562 | | characteristics of gas-turbine engine m | ance
aterials. | [AIAA PAPER 69-651]
VOLF, M. P. | M/1-10302 | | II - Change in the dispersion of fatigue | e-life | Chemical stabilization of engine and jet | | | and creep characteristics as a function temperature and test duration | of | VOLODIN, A. G. | A71-17433 | | | A71-16754 | Stability of an incompressible boundary I | Layer | | TIRUMALESA, D. | | | A71-16849 | | Effect of exhaust-nozzle shape on jet noi | se
A71-16278 | Stability of the velocity profiles of a P | ohlhausen | | TREDDENICK, D. S. | 10270 | LGHILY | A71-16850 | | Turbulence measurements in and near thund | | VON BONIN, L. | | | [NRC-11703] TRUKHNII, A. D. | N71-15152 | State of development of turbojet propuls: - Statistical analysis of characterist: | | | Computational method for evaluating the en | ndurance | Statistical analysis of Characterist. | A71-16139 | | of gas-turbine engine nozzle guide wane pulsed thermal modes of operation | s under | VON DER DECKEN, J. | | | | A71-16756 | Effect of the ground on the pressure dist
on slender wing bodies with thick | tribution | | TRUNIN, I. I. | | cross-sectional shapes | | | Statistical evaluation of the heat-resist characteristics of gas-turbine engine m | | | A71-18047 | | II - Change in the dispersion of fatigue | | W | | | and creep
characteristics as a function | | VV | | | temperature and test duration | A71-16754 | WARCHTER, R. T. | anian in | | TSEITLIN, V. I. | a / (- (0/34 | The initial structure of wing-body inters
supersonic flow | action in | | Equivalent test program for gas-turbine e | | • | A71-17219 | | · | A71-16753 | WALLACE, R. H. Understanding and measuring vibrations | | | U | | onderstanding and measuring visiterous | A71-16275 | | _ | | WARD, L. C. | | | OHRMEISTER, B. Analysis of simulation width and parameter | r | Experimental verification of predicted some size effects on a model with large stream. | | | sensitivity of simulators according to | the | pressure gradients | | | procedure of vector-of-state feedback by | y means | [NPL-AERO-1313] | N71-15707 | | of a root-locus technique for multiparade control | meter | WARE, G. H. Low-subsonic aerodynamic characteristics | of a | | _ | A71-15970 | shuttle-orbiter configuration with a ve | | | UKOLOV, I. S. Controlling the angle of attack of a space | o mobial- | dihedral delta wing | N71-14943 | | hy warving the nosition of the conter of | e ASHICTS | [NASA-TM-X-2206] | 71-14242 | UNOLOV, I. S. Controlling the angle of attack of a space vehicle by warying the position of the center of mass | WATERS, H. H. Turbojet-ramjet propulsion system for a | 1-body | |--|---| | hypersonic aircraft | | | [NASA-TW-D-5993] | N71-15380 | | WATTS, A. A. | | | Materials for aircraft of the 1990s | A71-16141 | | WEAVER, W. R. | | | Design of the 20-megawatt linear plasma | | | accelerator facility | W74 45040 | | [NASA-TN-D-6115]
WHALLON, H. D. | N71-15819 | | Investigation of DC-8 nacelle modificati | ions to | | reduce fan-compressor noise in airport | Ł | | communities. Part 5 - Economic impli- | cations of | | retrofit Technical report, May 1967 - [WASA-CR-1709] | #71-14592 | | WIDHOPF, G. P. | 271 14332 | | Turbulent heat transfer measurements on | a blunt | | cone at angle of attack | A71-18499 | | [AIAA PAPER 71-38]
WIGHT, R. C. | A / 1- 18499 | | On achieving interference-free results | from | | dynamic tests on half-models in trans | | | tunnels | | | [ARC-R/H-3636]
WILLIAMS, F. A. | #71-15701 | | Atomization processes and ignition crite | eria for | | supersonic combustion with liquid fue | linjection | | | A71-16531 | | WILSON, R. B. | .1 | | Research directed toward the experiment
investigation of methods of analyzing | | | ratios in jet exhausts Final report | 15 Aug. | | 1966 - 14 Aug. 1969 | | | [AD-713222] | ¥71-14603 | | WILSOW, R. R. Turbulent boundary-layer separation at 1 | l ow | | supersonic Mach numbers | | | | A71-16582 | | WINTER, K. G. | | | Studies of the turbulent boundary layer waisted body of revolution in subsoni- | | | supersonic flow | . uau | | [ARC-R/M-3633] | W71-15804 | | WOOD, C. J. | | | The effect of lateral vibrations on vor
shedding from blunt-based aerofoils | cex | | pactured from press proper actorists | A71-17621 | | WOOD, G. P. | | | Design of the 20-megawatt linear plasma | | | accelerator facility [NASA-TN-D-6115] | #71-15819 | | WOOLDRIDGE, C. E. | M77 13017 | | A study of the large-scale eddies of je | t | | turbulence producing jet noise | | | [AIAA PAPER 71-154]
WOOTEW, D. C. | A71-18596 | | A study of the large-scale eddies of je | ŧ. | | | | | turbulence producing jet noise | | | [AIAA PAPER 71-154] | A71-18596 | | [AIAA PAPER 71-154]
WRIGHT, F. J. | A71-18596 | | [AIAA PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels | A71-18596 | | [AIAA PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] | A71-18596 | | [AIAA PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WURST, W. | A71-18596
the
A71-17661 | | [AIAA PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUSST, W. The hypersonic low-pressure wind tunnel | A71-18596
the
A71-17661
of the | | [AIAA PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WURST, W. | A71-18596
the
A71-17661
of the | | [AIAA PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUSST, W. The hypersonic low-pressure wind tunnel | A71-18596
the
A71-17661
of the
tingen | | [AIAA PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUSST, W. The hypersonic low-pressure wind tunnel | A71-18596
the
A71-17661
of the
tingen | | [AIAA PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUEST, W. The hypersonic low-pressure wind tunnel herodynamic Testing Institute in Goet | A71-18596
the
A71-17661
of the
tingen | | [AIAA PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WURST, W. The hypersonic low-pressure wind tunnel Aerodynamic Testing Institute in Goet Y TAKOVLEY, A. S. | A71-18596
the
A71-17661
of the
tingen
A71-18045 | | [AIAA PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUEST, W. The hypersonic low-pressure wind tunnel herodynamic Testing Institute in Goet Y TAKOVLEY, A. S. Fifty years of Soviet aircraft construct [WASA-TT-F-627] | A71-18596
the
A71-17661
of the
tingen
A71-18045 | | [AIAN PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WURST, W. The hypersonic low-pressure wind tunnel Aerodynamic Testing Institute in Goet Y TAKOVLEY, A. S. Fifty years of Soviet aircraft constructions of the property | A71-18596 the A71-17661 of the tingen A71-18045 tion H71-14734 | | [AIAN PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUEST, W. The hypersonic low-pressure wind tunnel herodynamic Testing Institute in Goet Y TAKOVLEV, A. S. Fifty years of Soviet aircraft constructions [WASA-TT-F-627] THABURA, S. The directional stability of helicopter | A71-18596 the A71-17661 of the tingen A71-18045 tion H71-14734 | | [AIAN PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WURST, W. The hypersonic low-pressure wind tunnel Aerodynamic Testing Institute in Goet Y TAKOVLEY, A. S. Fifty years of Soviet aircraft constructions of the property | A71-18596 the A71-17661 of the tingen A71-18045 tion H71-14734 | | [AIAN PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUEST, W. The hypersonic low-pressure wind tunnel herodynamic Testing Institute in Goet Y TAKOVLEY, A. S. Fifty years of Soviet aircraft constructions [WASA-TT-F-627] TAHABURA, S. The directional stability of helicopter rectilinear flight The method of eigen control for a secon | A71-18596 the A71-17661 of the tingen A71-18045 tion H71-14734 in A71-18307 | | [AIAN PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUEST, W. The hypersonic low-pressure wind tunnel Aerodynamic Testing Institute in Goet Y YAKOVLEY, A. S. Fifty years of Soviet aircraft construct [WASA-TT-P-627] YAHABURA, S. The directional stability of helicopter rectilinear flight | A71-18596 the A71-17661 of the tingen A71-18045 tion H71-14734 in A71-18307 d order | | [AIAN PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on
ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUEST, W. The hypersonic low-pressure wind tunnel Aerodynamic Testing Institute in Goet Y YAKOVLEY, A. S. Fifty years of Soviet aircraft construct [WASA-TT-P-627] YAHABURA, S. The directional stability of helicopter rectilinear flight The method of eigen control for a secon system with time varying parameters | A71-18596 the A71-17661 of the tingen A71-18045 tion H71-14734 in A71-18307 | | [AIAN PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUEST, W. The hypersonic low-pressure wind tunnel herodynamic Testing Institute in Goet Y TAKOVLEY, A. S. Fifty years of Soviet aircraft construct [WASA-TT-F-627] TAHABURA, S. The directional stability of helicopter rectilinear flight The method of eigen control for a secon system with time varying parameters YBH, FF. | A71-18596 the A71-17661 of the tingen A71-18045 tion H71-14734 in A71-18307 d order | | [AIAN PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUEST, W. The hypersonic low-pressure wind tunnel Aerodynamic Testing Institute in Goet Y YAKOVLEY, A. S. Fifty years of Soviet aircraft construct [WASA-TT-P-627] YAHABURA, S. The directional stability of helicopter rectilinear flight The method of eigen control for a secon system with time varying parameters YBH, FF. Air flow over roughness discontinuity [AD-712113] | A71-18596 the A71-17661 of the tingen A71-18045 tion H71-14734 in A71-18307 d order | | [AIAN PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WURST, W. The hypersonic low-pressure wind tunnel herodynamic Testing Institute in Goet Y TAKOVLEV, A. S. Fifty years of Soviet aircraft construct [WASA-TT-F-627] TAHABURA, S. The directional stability of helicopter rectilinear flight The method of eigen control for a secon system with time varying parameters YBH, FP. Air flow over roughness discontinuity [AD-712113] TOURG, C. B. | A71-18596 the A71-17661 of the tingen A71-18045 tion H71-18734 in A71-18307 d order A71-18308 H71-15465 | | [AIAN PAPER 71-154] WRIGHT, F. J. The effect of homogeneous additives on ignitability of hydrocarbon fuels [WSS/CI PAPER 70-19] WUEST, W. The hypersonic low-pressure wind tunnel Aerodynamic Testing Institute in Goet Y YAKOVLEY, A. S. Fifty years of Soviet aircraft construct [WASA-TT-P-627] YAHABURA, S. The directional stability of helicopter rectilinear flight The method of eigen control for a secon system with time varying parameters YBH, FF. Air flow over roughness discontinuity [AD-712113] | A71-18596 the A71-17661 of the tingen A71-18045 tion H71-18734 in A71-18307 d order A71-18308 H71-15465 | TOUBG, D. W. Two independent calibration methods used in testing low mass flow rate sensors in electrogasdynamic facilities Technical report, Apr. 1963 - Apr. 1966 [AD-713625] H71-15428 TU, J. C. Noise field of coaxial interacting supersonic jet flows [AIRA PAPER 71-152] A71-18594 Z EARRESKY, B. V. Advanced design concepts for high speed bearings [WASA-TH-I-52958] W71-16554 EASLAVSKIT, D. I. Flying weight of an aircraft generator [AD-713762] H71-14649 EHURLI, I. G. Heasurement of geomagnetic components from moving platforms A71-17194 EINCHUK, H. Research directed toward the experimental investigation of methods of analyzing S02/S03 ratios in jet exhausts Final report 15 Aug. 1966 - 14 Aug. 1969 [AD-713222] W71-14603 ENIEWSKATA, G. I. Determination of atmospheric parameters from the braking data of the Proton 2 satellite with allowance for its orientation A71-16043 ENIEBACK, E. L. Investigation of DC-8 nacelle modifications to reduce fan-compressor noise in airport communities. Part 4 - Flight acoustical and performance evaluations, for period Hay 1967 - October 1969 [WASA-CR-1708] W71-16627 # **CONTRACT NUMBER INDEX** AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 4) **APRIL 1971** ## Typical Contract Number Index Listing Listings in this index are arranged alphanumerically by contract number. Under each contract number, the accession numbers denoting documents that have been produced as a result of research done under that contract are arranged in ascending order with the IAA accession numbers appearing first. The accession number denotes the number by which the citation is identified in either the IAA or STAR section. | AP 04/694/-350 | | |--|---| | 12 A71-18578 | F19628-70-C-0291 | | 271 10010 | 21 ¥71-16198 | | AF 04/701/-69-C-0119 | 2. 2 | | 01 171-16562 | F29601-69-C-0039 | | | 13 #71-15636 | | AF 19/628/-5987 | | | 02 ¥71-14811 | F33615-67-C-1758 | | | 12 #71-16290 | | AF 19/628/-6137 | | | 06 ¥71-14603 | F33615-68-C-1013 | | AF 33/615/-69-C-1289 | 02 171-16261 | | 27 171-17661 | P33615-68-C-1633 | | 271 17001 | 32 #71-14537 | | AF 33/615/-70-C-1015 | 32 171-14538 | | 01 A71-18512 | 22 277 14330 | | | F40600-70-C-0002 | | AF 33/625/-67-C-1068 | 11 ¥71~16549 | | 28 A71-18501 | | | | F44620-68-C-0069 | | AP 40/600/-1133 | 33 #71-16886 | | 11 A71-16563 | | | AF 44/620/-68-C-0010 | PA-66-MP-AP-14 | | 33 471-16531 | 27 171-16864 | | 33 171-10331 | PA-70-WA-2141 | | AF 44/620/-68-C-0045 | 02 #71-14835 | | 33 471-16531 | | | | FA-70-WA-2142 | | AF 44/620/-69-C-0096 | 34 #71-15558 | | 01 A71-18484 | | | 4 | ** 70 ** 0000 | | | PA-70-WA-2260 | | AF 49/638/-1679 | 12 171-18623 | | AF 49/638/-1679
33 W71-15963 | 12 171-18623 | | 33 W71-15963 | 12 | | 33 W71-15963
AF-AFOSR-1078-67 | 12 171-18623 | | 33 W71-15963 | 12 A71-18623
M00014-67-A-0204-0002
12 A71-16961 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 | 12 A71-18623
M00014-67-A-0204-0002
12 A71-16961 | | 33 W71-15963 AP-APOSR-1078-67 01 A71-16965 AT/30-1/-4038 | 12 A71-18623 #00014-67-A-0204-0002 12 A71-16961 #00014-68-A-0493-0001 12 #71-15465 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 | 12 A71-18623 M00014-67-A-0204-0002 12 A71-16961 M00014-68-A-0493-0001 12 W71-15465 M00014-69-C-0339 21 W71-15392 M00019-69-C-0088 32 A71-17691 WAS1-7129 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 21 W71-16492 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 21 W71-16492 DAHC04-67-C-0071 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 21 W71-16492 DABC04-67-C-0071 | 12 A71-18623 W00014-67-A-0204-0002 12 A71-16961 W00014-68-A-0493-0001 12 W71-15465 W00014-69-C-0339 21 W71-15392 W00019-69-C-0088 32 A71-17691 WAS1-7129 02 W71-15964 02 W71-16564 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 21 W71-16492 DAHC04-67-C-0071 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 21 W71-16492 DAHC04-67-C-0071 01 A71-18549 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 21 W71-16492 DAHC04-67-C-0071 01 A71-18549 DAHC04-69-C-0015 01 A71-16564 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 21 W71-16492 DAHC04-67-C-0071 01 A71-18549 DAHC04-69-C-0015 01 A71-16564 DAHC15-67-C-0011 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 21 W71-16492 DAHC04-67-C-0071 01 A71-18549 DAHC04-69-C-0015 01 A71-16564 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 21 W71-16492 DAHC04-67-C-0071 01 A71-18549 DAHC04-69-C-0015 01 A71-16564 DAHC15-67-C-0011 11 W71-14810 | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579 DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 21 W71-16492 DAHC04-67-C-0071 01 A71-18549 DAHC04-69-C-0015 01 A71-16564 DAHC15-67-C-0011 11 W71-14810 DOT-UT-43/IAA/ | 12 | | 33 W71-15963 AF-AFOSR-1078-67 01 A71-16965 AT/30-1/-4038 12 A71-18579
DA-31-124-ARO/D/-33 12 A71-18624 DA-31-124-ARO/D/-462 01 A71-16960 DAAH01-70-C-0983 21 W71-16492 DAHC04-67-C-0071 01 A71-18549 DAHC04-69-C-0015 01 A71-16564 DAHC15-67-C-0011 11 W71-14810 | 12 | | WAS1-9252
12 A71-18625 | 5 | |--------------------------------|------| | WAS2-4880
01 W71-14613 | 3 | | WAS2-5851
02 W71-14600 |) | | WAS3-10481
01 W71-14672 | 2 | | 01 #71-14740
#AS3-11157 |) | | 12 |
 | | WAS3-11531
07 W71-14754 | | | NAS3-13207
15 H71-14817 | , | | NAS3-13211
15 H71-14890 |) | | #AS9-9828
07 #71-14755 | i | | NAS9-10987
02 #71-16713 | 3 | | NAS12-602
21 A71-18489 | , | | #ASW-1938
12 A71-18596 | 5 | | #GL-01-002-001
34 #71-15553 | 3 | | #GL-33-022-082
12 | ı | | #GL-34-002-095
11 #71-16029 |) | | NGR-05-004-051
02 W71-15698 | 3 | | NGR-05-020-102
32 W71-15341 | l | | WGR-33-013-039
02 W71-16557 | , | | WGR-39-009-111
01 W71-15827 | , | | NGT-47-003-028
34 N71-15557 | , | | HOWR-220/58/
32 A71-18222 | 2 | | WOME-1858/50/
02 W71-14556 | 3 | | NONE-4492/01/
32 N71-15393 | 3 | | #SF G4-1022
01 &71-16965 | 5 | | MSF GP-579
02 M71-14558 | 3 | | | | | WSG-682
01 A71 | 1-16965 | |----------------------------|--------------------------------------| | SRC B/SR/3271
32 A71 | 1-17621 | | 01 #71 | -21
 -16533
 -16534
 -16535 | | 124-07-24-04 | I-16538 | | 124-07-24-05
01 W71 | I-14943 | | 124-64-01-04
01 #71 | I -1494 5 | | 126-13-10-22
01 #71 | I-14614 | | 126-61-03-01-24
02 #71 | I-15820 | | 126-61-10-01
32 W71 | I-15422 | | 126-63-11-36
02 #71 | I - 14634 | | 127-51-17-07
02 #71 | -14944 | | 127-51-41-05
11 #71 | -14981 | | 129-02-22-04
25 #71 | i-15819 | | 720-03-10-01
01 #71 | -14669 | | 721-01-00-05-00-
01 #71 | ·21
 -14638 | | 721-01-10-02
01 #71 | -16539 | | 721-01-11-06
02 #71 | -14605 | | 721-05-10-09
02 #71 | -16584 | | 722-01-10-10
01 #71 | -14635 | | 727-00-00-01-24
01 | -14501
-14526
-14527
-15003 | | 789-50-01-01-15
28 1871 | -15380 | | | | | 1. Report No.
NASA SP-7037 (04) | 2. Government Accessi | on No. | 3. Recipient's Catalog | No. | | | |---|--------------------------------------|---------------------------------------|---------------------------|------------------|--|--| | 4. Title and Subtitle | | | 5. Report Date | | | | | AERONAUTICAL ENGINEERING | | | April 1971 | | | | | A Special Bibliography (Supplem | ent 4) | | 6. Performing Organiza | ation Code | | | | 7. Author(s) | | | 8. Performing Organiza | ition Report No. | | | | | | 1 | O. Work Unit No. | | | | | 9. Performing Organization Name and Address | | | | | | | | National Aeronautics and Space Administration Washington, D. C. 20546 | | 1 | 11. Contract or Grant No. | | | | | 12. Sponsoring Agency Name and Address | 2 Committee Account Name and Address | | | d Period Covered | | | | ra. operating regardy realite and readings | | | | | | | | | | 1 | 4. Sponsoring Agency | Code | | | | 15. Supplementary Notes | 16. Abstract | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | This special bibliography lists 376 reports, articles, and other documents introduced into the NASA scientific and technical information system in March 1971. Emphasis is placed on engineering and theoretical aspects for design, construction, evaluation, testing, operation and performance of aircraft (including aircraft engines) and associated components, equipment and systems. Also included are entries on research and development in aeronautics and aerodynamics and research and ground support for aeronautical vehicles. | | | | | | | | ı | • | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | | | | | | Aerodynamics
Aeronautical Engineering
Aeronautics | | Unclassified - Unlimited | | | | | | Bibliographies | | | | | | | | 19. Security Classif, (of this report) | 20. Security Classif. (c | of this page) | 21. No. of Pages | 22. Price* | | | | Unclassified | 20. Security Classif. (C | · ans pager | _ | | | | | | Unclassified | | 114 | \$3.00 HC | | | ## PUBLIC COLLECTIONS OF NASA DOCUMENTS ## DOMESTIC NASA deposits its technical documents and bibliographic tools in eleven Federal Regional Technical Report Centers located in the organizations listed below. Each center is prepared to furnish the public such services as reference assistance, interlibrary loans, photocopy service, and assistance in obtaining copies of NASA documents for retention. **CALIFORNIA** University of California, Berkeley **COLORADO** University of Colorado, Boulder DISTRICT OF COLUMBIA Library of Congress **GEORGIA** Georgia Institute of Technology, Atlanta ILLINOIS The John Crerar Library, Chicago **MASSACHUSETTS** Massachusetts Institute of Technology, Cambridge MISSOURI Linda Hall Library, Kansas City **NEW YORK** Columbia University, New York PENNSYLVANIA Carnegie Library of Pittsburgh TEXAS Southern Methodist University, Dallas WASHINGTON University of Washington, Seattle NASA publications (those indicated by an "*" following the accession number) are also received by the following public and free libraries: **CALIFORNIA** Los Angeles Public Library San Diego Public Library COLORADO **Denver Public Library** CONNECTICUT **Hartford Public Library** DELAWARE Wilmington Institute Free Library, Wilmington MARYLAND Enoch Pratt Free Library, Baltimore MASSACHUSETTS Boston Public Library MICHIGAN **Detroit Public Library** **MINNESOTA** Minneapolis Public Library James Jerome Hill Reference Library, St. Paul MISSOURI Kansas City Public Library St. Louis Public Library **NEW JERSEY** Trenton Public Library **NEW YORK** **Brooklyn Public Library** **Buffalo and Erie County Public Library** **Rochester Public Library** **New York Public Library** OHIO Akron Public Library Cincinnati Public Library Cleveland Public Library Dayton Public Library Toledo Public Library **OKLAHOMA** Oklahoma County Libraries, Oklahoma City TENNESSEE Cossitt-Goodwin Libraries, Memphis **TEXAS** Dallas Public Library Fort Worth Public Library WASHINGTON Seattle Public Library WISCONSIN Milwaukee Public Library An extensive collection of NASA and NASA-sponsored documents and aerospace publications available to the public for reference purposes is maintained by the American Institute of Aeronautics and Astronautics. Technical Information Service. 750 Third Avenue, New York, New York, 10017. ## **EUROPEAN** An extensive collection of NASA and NASA-sponsored publications is maintained by the National Lending Library for Science and Technology, Boston Spa, Yorkshire, England. By virtue of arrangements other than with NASA, the National Lending Library also has available many of the non-NASA publications cited in STAR. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols "#" and "*", from: ESRO/ELDO Space Documentation Service, European Space Research Organization, 114, av de Neuilly, 92-Neuilly-sur-Seine, France. ## NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 FIRST CLASS MAIL POSTMASTER: If If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -National Aeronautics and Space Act of 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. ## TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. ## **TECHNOLOGY UTILIZATION** PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION OFFICE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546